APRIL 30, 2002 # Semi-Annual Report commerce funds ### Building on Your Values #### The value of a shared perspective At The Commerce Funds, we have a simple, straightforward mission: to build relationships that have lasting value to our clients. We achieve our mission by keeping our focus squarely on what matters most: the financial success and well-being of the customers we serve. At The Commerce Funds, looking at the world through our customers' eyes has helped us to create a family of mutual funds designed to assist you in meeting the financial challenges that lie ahead. #### The power of professional commitment Behind each of The Commerce Funds is a consistent, long-term investment philosophy and a commitment to the highest investment standards. Our success in helping investors like you reach their financial goals has proven the wisdom of this careful, disciplined approach to investing. Your relationship with The Commerce Funds is built on a foundation of shared values and many years of investment experience. Working from this solid foundation, we're equipped to help our customers meet the challenge of investing for a lifetime. Strength, insight, and service: good reasons to invest with The Commerce Funds. ### The Commerce Funds International Equity MidCap Growth Growth Value POTENTIAL RETURN Core Equity Balanced RISK Kansas Tax-Free Intermediate Bond Missouri Tax-Free Intermediate Bond National Tax-Free Intermediate Bond Bond Short-Term Government ### Semi-Annual Shareholder Letter April 2002 #### Dear Shareholder, We are pleased to provide you with the Semi-Annual Report on The Commerce Funds. In this report, you will find performance and financial information on the eleven Commerce Funds. The portfolio management team of each Fund also provides a review of the factors that have affected performance in the past year. To help you put that information in context, we offer the following economic and financial market update. #### Economic and Market Update At the time of our Annual Report, we were all shocked and consumed by the events of September 11, 2001. In thinking about those events and their aftermath, we concluded in our last shareholder letter that policy responses would determine how lasting an impact this event might have, at least over an intermediate time horizon. As we noted at the time, "In the short time since September 11, we believe these responses have been strong and appropriate, but only time and a positive outcome will allow investors to rebuild their confidence." While the United States now will live with a heightened awareness of a terrorist threat, the policy responses, both military and economic, have, in fact, dramatically improved the outlook for dealing with a more uncertain world. We were more optimistic than most last fall about the depth and duration of the economic downturn, which was likely following the attack. Specifically, we stated, "following a modest recession, we now expect an economic recovery to begin in the first part of 2002. With interest rates, tax rates, and energy prices all lower, the fundamental causes of the current downturn are in the process of reversing." It turns out that even we were overly cautious. The "recession" resulted in only one negative quarter of GDP growth. The economy actually turned up in the fourth calendar quarter of 2001 and grew at a rather robust 5.8% in the first calendar quarter of 2002. The markets responded as expected. The S&P 500 Index rose 21% from the bottom on September 21, 2001 through the early part of January 2002, while the yield on 10-year treasury securities rose (price fell) from 4.69% to 5.12%. From that point until the end of April 2002, however, stocks gave back some of the gains and the 10-year treasury yield changed little. Over the entire six-month reporting period, the S&P 500 rose a modest 2.3%, while the Lehman Aggregate Bond Index was essentially flat. At the conclusion of our annual letter, we stated that after a year when bonds strongly outperformed stocks "the probabilities favor a year in which stocks once again outperform bonds." Although modest over the six months, we believe this process is well underway. As the earnings outlook continues to improve over the course of 2002, we expect equity returns to become more positive. On the 1 other hand, bond yields are likely to rise gradually as the strength of the recovery becomes clear and the Federal Reserve begins to raise the federal funds rate. As is normally the case, there was more going on under the surface than the broad indices indicated. In the equity market, large capitalization and growth-oriented styles under performed, while smaller capitalization and value-oriented companies did quite well. Compared to the S&P 500 Index return mentioned above, the S&P MidCap 400 Index rose 20% over this time period, as did the smaller stock Russell 2000 Index. At the same time, it didn't matter what capitalization sector one was invested in over this period, as long as it was in the value area. The value style strongly outperformed growth over the six months. Finally, the international area offered positive results over this period, as the MSCI EAFE Index rose 5.6%. These disparate results reinforce our long-standing recommendation that investors be well diversified in their equity allocations. Although the return of the aggregate bond market was flat, positioning was important. The Treasury sector of the market declined 1.4%, as investors became less risk averse. The corporate sector fared better, declining only 0.69%, while asset-backed securities gained 1% and mortgage-backed securities rose 1.5%. Barring some unforeseen event, bond returns over the course of the next six months are likely to be in the range of 2%-3%. We would expect to see the non-treasury portion of the market continue to demonstrate better results. Looking forward, we see the U.S. economy expanding in a typical cyclical pattern driven by both fiscal and monetary stimulus. With the recession clearly behind us, economic growth has resumed, and we expect real GDP growth in the United States of approximately 4.25% over the second half of calendar 2002 and a more synchronized world upturn taking place in 2003. There is good news on the international front, as we are beginning to see the early stirrings of a better economic environment in Japan for the first time in many years. The Japanese economy has essentially been on the sidelines for ten years. The fact that Japan has one of the best performing equity markets in 2002 is a positive indicator that improvement may be imminent. Underlying the cyclical story in the United States is the continuation of our long-term "virtuous cycle" story. Productivity held up extremely well during the downturn, whereas during all recessions since 1960, productivity growth has turned negative. This adds further evidence to our belief that trend productivity, in fact, has risen over the past seven years. This is extremely important because higher productivity raises the growth rate of the economy, which, in turn, increases the rate of wealth creation in the society. As the impact of the technology revolution continues to slowly spread throughout the economy, we expect this trend to persist for many years with positive implications for our financial markets. As always, we appreciate your investment and we look forward to being a part of your investment future for years to come. Sincerely, J. J. Landers Carnal, CFA Chief Investment Officer Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) John M. Bartlett, CFA Director of Economics and Market Strategy Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) May 15, 2002 ### Core Equity Fund Overview #### Dear Shareholder, We are pleased to report on the performance of the Commerce Core Equity Fund (the "Fund") for the six-month period ended April 30, 2002. #### Performance Review For the six months ended April 30, 2002, the Institutional Shares of the Fund had a total return of 6.73%, based on Net Asset Value (NAV) (assumes fee waivers and expense reductions). The Service Shares had a total return, without sales charge, of 6.68% for the same period based on NAV (assumes fee waivers and expense reductions). This compares to the Lipper Large-Cap Core Funds Index six-month return of 2.18% and the S&P 500 Index six-month return of 2.31%. Past performance is no guarantee of future results. #### Portfolio Highlights - In a classic commercial for the fast food chain Wendy's, Clara Peller observed a competitor's hamburger that was more bun than burger and uttered the now famous line "Where's the beef?" After years of buying stocks with more sizzle than substance, investors are finally asking "Where are the earnings?" Over the past six months investors, analysts and rating agencies have poked, prodded and scrutinized corporate financial results. Companies with quality earnings and solid balance sheets have been rewarded while companies with heavy debt and questionable earnings have been punished. We are pleased to report that over the past six months the Core Equity Fund has owned more of the former than the latter. - In a stock picker's market, the Core Equity Fund significantly outperformed both the S&P 500 and its peers in the Lipper Large-Cap Core Funds universe. Our stock selection in the health services sector stood out as each of the Fund's four holdings in the sector rose in excess of 20%, led by Aetna* and Cigna*. Our stock selection in the consumer durables sector also stood out with all three holdings rising more than 20%. The Fund also experienced good performance in the retail area, led by Target. - The Fund's largest sector weighting was in finance, which also happened to be one of the better performing areas of the stock market. Our largest holding, Bank of America*, rose 25%. SunTrust Banks*, Washington Mutual* and Golden West Financial* also performed well. The
Fund benefited from its relatively light exposure to the communications and electronic technology sectors, the worst performing areas during the reporting period. Conversely, the Fund suffered from its light exposure to one of the best performing sectors, consumer non-durables. - During the past six months, we have increased the Fund's defensive characteristics by adding to its holdings in the utilities sector while reducing exposure to electronic technology. Also, we have increased the Fund's exposure to midcap stocks. We feel that ^{*} The Fund may cease investing in these securities at any time. these changes have left us well positioned for the new investment climate that is once again focused on earnings and realistic valuations. We thank you for your investment and look forward to your continued confidence. Sincerely, Core Equity Fund Team Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) May 15, 2002 | Common Stocks - 99.6% Commercial Services - 3.1% 109,700 Omnicom Group, Inc. S 9,570,228 Communications - 1.8% 123,600 Verizon Communications, Inc. 205,600 WorldCom, IncWorldCom Group* 509,682 5,467,278 Consumer Durables - 3.6% 69,100 Ethan Allen Interiors, Inc. 2,847,611 69,750 General Motors Corp. 4,474,463 140,300 Leggett & Platt, Inc. 3,689,890 11,011,964 Consumer Non-Durables - 1.4% 110,800 Jones Apparel Group, Inc.* 4,315,660 Consumer Services - 0.2% 36,700 AOL Time Warner, Inc.* 698,034 Distribution Services - 5.6% 187,550 Cardinal Health, Inc. 12,987,838 153,000 SYSCO Corp. 4,438,530 17,426,368 Electronic Technology - 10.2% 216,450 Cisco Systems, Inc.* 3,170,993 79,675 Comverse Technology, Inc.* 4,486,048 68,400 International Business Machines Corp. 134,000 Microchip Technology, Inc.* 5,963,000 187,900 National Semiconductor Corp.* 5,729,184 134,000 Microchip Technology, Inc.* 5,922,608 194,500 Exas Instruments, Inc. 2,056,845 21,900 NVIDIA Corp.* 762,339 66,500 Texas Instruments, Inc. 2,056,845 21,900 NVIDIA Corp.* 762,339 66,500 Texas Instruments, Inc. 2,056,845 2,383,870 31,433,377 Energy Minerals - 5.1% 194,500 Exxon Mobil Corp. 7,813,065 7,862,517 15,675,582 Corp. 15,0450 Royal Dutch Petroleum Co. 7,862,517 15,675,582 Corp. 19,185,456 19,485,456 19 | Shares | Description | Value | |---|----------------|---------------------------------------|--------------| | 109,700 Omnicom Group, Inc. \$ 9,570,228 | Common St | ocks – 99.6% | | | 123,600 | Commercial S | Services – 3.1% | | | 123,600 Verizon Communications, Inc. 205,600 WorldCom, IncWorldCom 509,682 5,467,278 | 109,700 | Omnicom Group, Inc. | \$ 9,570,228 | | 123,600 Verizon Communications, Inc. 205,600 WorldCom, IncWorldCom 509,682 5,467,278 | Communicati | ons – 1.8% | | | 205,600 WorldCom, IncWorldCom Group* 509,682 5,467,278 | | | 4,957,590 | | S,467,278 S,467,278 S,467,278 S,467,278 General Motors Corp. | | · · · · · · · · · · · · · · · · · · · | , , | | S,467,278 S,467,278 S,467,278 S,467,278 General Motors Corp. | | Group* | 509,682 | | Consumer Durables - 3.6% 69,100 Ethan Allen Interiors, Inc. 2,847,611 69,750 General Motors Corp. 4,474,463 3,689,890 11,011,964 | | _ | 5,467,278 | | 69,100 Ethan Allen Interiors, Inc. 69,750 General Motors Corp. 140,300 Leggett & Platt, Inc. 3,689,890 11,011,964 Consumer Non-Durables – 1.4% 110,800 Jones Apparel Group, Inc.* 36,700 AOL Time Warner, Inc.* 698,034 Distribution Services – 5.6% 187,550 Cardinal Health, Inc. 153,000 SYSCO Corp. 216,450 Cisco Systems, Inc.* 258,490 17,426,368 Electronic Technology – 10.2% 216,450 Converse Technology, Inc.* 156,800 Intel Corp. 68,400 International Business Machines Corp. 134,000 Microchip Technology, Inc.* 137,900 National Semiconductor Corp.* 21,900 NVIDIA Corp.* 66,500 Texas Instruments, Inc. 53,450 The Boeing Co. 23,83,870 31,433,377 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 150,450 Royal Dutch Petroleum Co. 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 23,400 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 11,605,006 114,200 Lincoln National Corp. 114,200 Lincoln National Corp. 15,470,180 114,200 Lincoln National Corp. 15,470,180 | C | | | | 69,750 General Motors Corp. 14,474,463 3,689,890 11,011,964 Consumer Non-Durables – 1.4% 110,800 Jones Apparel Group, Inc.* 36,700 AOL Time Warner, Inc.* 698,034 Distribution Services – 5.6% 187,550 Cardinal Health, Inc. 12,987,838 153,000 SYSCO Corp. 216,450 Cisco Systems, Inc.* 3,170,993 79,675 Comverse Technology, Inc.* 156,800 Intel Corp. 68,400 International Business Machines Corp. 134,000 Microchip Technology, Inc.* 134,000 Microchip Technology, Inc.* 21,900 NVIDIA Corp.* 66,500 Texas Instruments, Inc. 53,450 The Boeing Co. 23,83,870 17,426,368 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 150,450 Royal Dutch Petroleum Co. 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 23,400 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 11,605,006 81,100 Freddie Mac 23,400 Fifth Third Bancorp 11,605,006 114,200 Lincoln National Corp. 78,400 Morgan Stanley Dean Witter & | | | 2 847 61 | | 140,300 Leggett & Platt, Inc. 3,689,890 11,011,964 | | | | | 11,011,964 | | | | | Consumer Non-Durables – 1.4% 110,800 Jones Apparel Group, Inc.* 36,700 AOL Time Warner, Inc.* 698,034 Distribution Services – 5.6% 187,550 Cardinal Health, Inc. 12,987,838 153,000 SYSCO Corp. 216,450 Cisco Systems, Inc.* 3,170,993 79,675 Comverse Technology, Inc.* 156,800 Intel Corp. 68,400 International Business Machines Corp. 134,000 Microchip Technology, Inc.* 5,963,000 187,900 National Semiconductor Corp.* 5,729,184 134,000 Microchip Technology, Inc.* 5,963,000 187,900 National Semiconductor Corp.* 21,900 NVIDIA Corp.* 66,500 Texas Instruments, Inc. 53,450 The Boeing Co. 2,383,870 31,433,377 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 150,450 Royal Dutch Petroleum Co. 7,862,517 15,675,582 Finance – 25.2% 67,150 American International Group, Inc. 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 149,950 Citigroup, Inc. 149,950 Citigroup, Inc. 132,600 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 31,900 Golden West Financial Corp. 78,400 Morgan Stanley Dean Witter & | 140,300 | Leggett & Flatt, Inc. | | | 110,800 Jones Apparel Group, Inc.* 4,315,660 Consumer Services - 0.2% 36,700 AOL Time Warner, Inc.* 698,034 Distribution Services - 5.6% 12,987,838 153,000 SYSCO Corp. 4,438,530 216,450 Cisco Systems, Inc.* 3,170,993 79,675 Comverse Technology, Inc.* 958,490 156,800 Intel Corp. 4,486,048 68,400 International Business Machines Corp. 5,729,184 134,000 Microchip Technology, Inc.* 5,963,000 187,900 National Semiconductor Corp.* 5,922,608 21,900 NVIDIA Corp.* 762,339 66,500 Texas Instruments, Inc. 2,056,845 53,450 The Boeing Co. 2,383,870 31,433,377 | | | 11,011,964 | | Consumer Services - 0.2% 36,700 AOL Time Warner, Inc.* 698,034 | Consumer No | on-Durables – 1.4% | | | 36,700 AOL Time Warner, Inc.* 698,034 Distribution Services - 5.6% 187,550 Cardinal Health, Inc. 12,987,838 153,000 SYSCO Corp. 4,438,530 | 110,800 | Jones Apparel Group, Inc.* | 4,315,660 | | 36,700 AOL Time Warner, Inc.* 698,034 Distribution Services - 5.6% 187,550 Cardinal Health, Inc. 12,987,838 153,000 SYSCO Corp. 4,438,530 | Consumer Se | rvices – 0.2% | | |
Distribution Services – 5.6% 187,550 Cardinal Health, Inc. 153,000 SYSCO Corp. 216,450 Cisco Systems, Inc.* 79,675 Comverse Technology, Inc.* 156,800 Intel Corp. 68,400 International Business Machines Corp. 134,000 Microchip Technology, Inc.* 5,729,184 134,000 Microchip Technology, Inc.* 5,963,000 187,900 National Semiconductor Corp.* 5,729,184 21,900 NVIDIA Corp.* 66,500 Texas Instruments, Inc. 2,056,845 53,450 The Boeing Co. 2,383,870 31,433,377 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 150,450 Royal Dutch Petroleum Co. 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 23,400 Federal National Mortgage Association 10,466,118 23,400 Federal National Mortgage Association 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 31,900 Golden West Financial Corp. 114,200 Lincoln National Corp. 5,470,180 | | | 698.034 | | 187,550 Cardinal Health, Inc. 153,000 SYSCO Corp. 17,426,368 Electronic Technology – 10.2% 216,450 Cisco Systems, Inc.* 79,675 Comverse Technology, Inc.* 156,800 Intel Corp. 68,400 International Business Machines Corp. 134,000 Microchip Technology, Inc.* 134,000 Microchip Technology, Inc.* 5,963,000 187,900 National Semiconductor Corp.* 21,900 NVIDIA Corp.* 66,500 Texas Instruments, Inc. 2,056,845 53,450 The Boeing Co. 2,383,870 31,433,377 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 150,450 Royal Dutch Petroleum Co. 7,862,517 15,675,582 Finance – 25.2% 67,150 American International Group, Inc. 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 2,310,668 149,950 Citigroup, Inc. 132,600 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 31,900 Golden West Financial Corp. 114,200 Lincoln National Corp. 78,400 Morgan Stanley Dean Witter & | | | | | 153,000 SYSCO Corp. | | | 12 007 02 | | 17,426,368 | | | | | Selectronic Technology - 10.2% 216,450 Cisco Systems, Inc.* 3,170,993 79,675 Comverse Technology, Inc.* 958,490 156,800 Intel Corp. 4,486,048 68,400 International Business Machines Corp. 5,729,184 134,000 Microchip Technology, Inc.* 5,963,000 187,900 National Semiconductor Corp.* 762,339 66,500 Texas Instruments, Inc. 2,056,845 53,450 The Boeing Co. 31,433,377 Energy Minerals - 5.1% 194,500 Exxon Mobil Corp. 7,813,065 150,450 Royal Dutch Petroleum Co. 7,862,517 15,675,582 Finance - 25.2% 67,150 American International Group, Inc. 2,310,668 149,950 Citigroup, Inc. 2,310,668 149,950 Citigroup, Inc. 6,492,835 132,600 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 14,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & 3,170,993 3,1 | 153,000 | SYSCO Corp. | 4,438,530 | | 216,450 Cisco Systems, Inc.* 79,675 Comverse Technology, Inc.* 156,800 Intel Corp. 68,400 International Business Machines Corp. 5,729,184 134,000 Microchip Technology, Inc.* 5,963,000 187,900 National Semiconductor Corp.* 21,900 NVIDIA Corp.* 66,500 Texas Instruments, Inc. 53,450 The Boeing Co. 2,383,870 31,433,377 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 150,450 Royal Dutch Petroleum Co. 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 24,41,408 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 23,400 Federal National Mortgage Association 23,400 Fifth Third Bancorp 81,100 Freddie Mac 31,900 Golden West Financial Corp. 78,400 Morgan Stanley Dean Witter & | | | 17,426,368 | | 216,450 Cisco Systems, Inc.* 79,675 Comverse Technology, Inc.* 156,800 Intel Corp. 68,400 International Business Machines Corp. 5,729,184 134,000 Microchip Technology, Inc.* 5,963,000 187,900 National Semiconductor Corp.* 21,900 NVIDIA Corp.* 66,500 Texas Instruments, Inc. 53,450 The Boeing Co. 2,383,870 31,433,377 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 150,450 Royal Dutch Petroleum Co. 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 24,41,408 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 23,400 Federal National Mortgage Association 23,400 Fifth Third Bancorp 81,100 Freddie Mac 31,900 Golden West Financial Corp. 78,400 Morgan Stanley Dean Witter & | Electronic Tea | chnology – 10 2% | | | 79,675 Comverse Technology, Inc.* 958,490 156,800 Intel Corp. 4,486,048 68,400 International Business Machines 5,729,184 134,000 Microchip Technology, Inc.* 5,963,000 187,900 National Semiconductor Corp.* 5,922,608 21,900 NVIDIA Corp.* 762,339 66,500 Texas Instruments, Inc. 2,056,845 53,450 The Boeing Co. 2,383,870 31,433,377 31,433,377 Energy Minerals – 5.1% 7,813,065 194,500 Exxon Mobil Corp. 7,813,065 150,450 Royal Dutch Petroleum Co. 7,862,517 15,675,582 15,675,582 Finance – 25.2% 4,641,408 67,150 American International Group, Inc. 4,641,408 264,700 Bank of America Corp. 19,185,456 65,310 Charter One Financial, Inc. 2,310,668 149,950 Citigroup, Inc. 6,492,835 132,600 Federal National Mortgage Association 10,466,118 | | | 3 170 993 | | 156,800 Intel Corp. 68,400 International Business Machines Corp. 134,000 Microchip Technology, Inc.* 134,000 Microchip Technology, Inc.* 187,900 National Semiconductor Corp.* 21,900 NVIDIA Corp.* 66,500 Texas Instruments, Inc. 2,056,845 53,450 The Boeing Co. 2,383,870 31,433,377 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 150,450 Royal Dutch Petroleum Co. 264,700 Bank of America Corp. 264,700 Bank of America Corp. 27,862,517 65,310 Charter One Financial, Inc. 24,404,950 Citigroup, Inc. 132,600 Federal National Mortgage Association 23,400 Fifth Third Bancorp 81,100 Freddie Mac 31,900 Golden West Financial Corp. 19,486,048 5,729,184 5,963,000 5,962,200 5,962,200 5,963,900 5,962,517 15,675,582 15,675,582 10,4641,408 10,466,118 10,466,118 10,466,118 10,466,118 11,200 Lincoln National Corp. 11,605,006 | | | | | 68,400 International Business Machines Corp. 5,729,184 134,000 Microchip Technology, Inc.* 5,963,000 187,900 National Semiconductor Corp.* 5,922,608 21,900 NVIDIA Corp.* 762,339 66,500 Texas Instruments, Inc. 2,056,845 53,450 The Boeing Co. 2,383,870 31,433,377 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 7,813,065 150,450 Royal Dutch Petroleum Co. 7,862,517 15,675,582 Finance – 25.2% 67,150 American International Group, Inc. 2,310,668 264,700 Bank of America Corp. 19,185,456 65,310 Charter One Financial, Inc. 2,310,668 149,950 Citigroup, Inc. 6,492,835 132,600 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | | | | | Corp. 5,729,184 | | | 7,700,070 | | 134,000 Microchip Technology, Inc.* 187,900 National Semiconductor Corp.* 21,900 NVIDIA Corp.* 66,500 Texas Instruments, Inc. 5,922,608 20,56,845 20,56,845 20,56,845 20,56,845 20,383,870 31,433,377 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 150,450 Royal Dutch Petroleum Co. 7,862,517 15,675,582 Finance – 25.2% 67,150 American International Group, Inc. 264,700 Bank of America Corp. 194,950 Citigroup, Inc. 264,700 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 81,100 Freddie Mac 31,900 Golden West Financial Corp. 78,400 Morgan Stanley Dean Witter & | 00,100 | | 5 729 184 | | 187,900 National Semiconductor Corp.* 5,922,608 21,900 NVIDIA Corp.* 762,339 66,500 Texas Instruments, Inc. 2,056,845 53,450 The Boeing Co. 2,383,870 31,433,377 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 7,813,065 150,450 Royal Dutch Petroleum Co. 7,862,517 25,675,582 Finance – 25.2% 67,150 American International Group, Inc. 4,641,408 264,700 Bank of America Corp. 19,185,456 65,310 Charter One Financial, Inc. 2,310,668 149,950 Citigroup, Inc. 6,492,835 132,600 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100
Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | 134 000 | | | | 21,900 NVIDIA Corp.* 762,339 66,500 Texas Instruments, Inc. 2,056,845 53,450 The Boeing Co. 2,383,870 31,433,377 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 7,813,065 150,450 Royal Dutch Petroleum Co. 7,862,517 15,675,582 Finance – 25.2% 67,150 American International Group, Inc. 4,641,408 264,700 Bank of America Corp. 19,185,456 65,310 Charter One Financial, Inc. 2,310,668 149,950 Citigroup, Inc. 6,492,835 132,600 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | | | | | 66,500 Texas Instruments, Inc. 2,056,845 53,450 The Boeing Co. 31,433,377 Energy Minerals – 5.1% 194,500 Exxon Mobil Corp. 7,813,065 150,450 Royal Dutch Petroleum Co. 7,862,517 15,675,582 Finance – 25.2% 67,150 American International Group, Inc. 264,700 Bank of America Corp. 19,185,456 65,310 Charter One Financial, Inc. 2,310,668 149,950 Citigroup, Inc. 6,492,835 132,600 Federal National Mortgage Association 23,400 Fifth Third Bancorp 10,466,118 23,400 Fifth Third Bancorp 10,466,118 23,400 Freddie Mac 31,900 Golden West Financial Corp. 114,200 Lincoln National Corp. 78,400 Morgan Stanley Dean Witter & | | | | | 53,450 The Boeing Co. 2,383,870 31,433,377 | | | | | Sample | | · · · · · · · · · · · · · · · · · · · | | | Page | , | | | | 194,500 Exxon Mobil Corp. 7,813,065 150,450 Royal Dutch Petroleum Co. 7,862,517 15,675,582 Finance - 25.2% 4,641,408 67,150 American International Group, Inc. 4,641,408 264,700 Bank of America Corp. 19,185,456 65,310 Charter One Financial, Inc. 2,310,668 149,950 Citigroup, Inc. 6,492,835 132,600 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | | | 31,433,37 | | 150,450 Royal Dutch Petroleum Co. 7,862,517 15,675,582 | | | 7.012.06 | | Finance – 25.2% 67,150 American International Group, Inc. 264,700 Bank of America Corp. 65,310 Charter One Financial, Inc. 149,950 Citigroup, Inc. 132,600 Federal National Mortgage Association 23,400 Fifth Third Bancorp 81,100 Freddie Mac 31,900 Golden West Financial Corp. 114,200 Lincoln National Corp. 78,400 Morgan Stanley Dean Witter & | | 1 | | | Finance - 25.2% 4,641,408 67,150 American International Group, Inc. 4,641,408 264,700 Bank of America Corp. 19,185,456 65,310 Charter One Financial, Inc. 2,310,668 149,950 Citigroup, Inc. 6,492,835 132,600 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | 150,450 | Royal Dutch Petroleum Co. | | | 67,150 American International Group, Inc. 4,641,408 264,700 Bank of America Corp. 19,185,456 65,310 Charter One Financial, Inc. 2,310,668 149,950 Citigroup, Inc. 6,492,835 132,600 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | | | 15,675,582 | | 264,700 Bank of America Corp. 19,185,456 65,310 Charter One Financial, Inc. 2,310,668 149,950 Citigroup, Inc. 6,492,835 132,600 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | Finance – 25. | 2% | | | 65,310 Charter One Financial, Inc. 2,310,668 149,950 Citigroup, Inc. 6,492,835 132,600 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | 67,150 | American International Group, Inc. | 4,641,408 | | 149,950 Citigroup, Inc. 6,492,835 132,600 Federal National Mortgage 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | 264,700 | Bank of America Corp. | 19,185,450 | | 132,600 Federal National Mortgage Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | 65,310 | | 2,310,668 | | Association 10,466,118 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | 149,950 | Citigroup, Inc. | 6,492,833 | | 23,400 Fifth Third Bancorp 1,605,006 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | 132,600 | Federal National Mortgage | | | 81,100 Freddie Mac 5,299,885 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | | | | | 31,900 Golden West Financial Corp. 2,181,641 114,200 Lincoln National Corp. 5,470,180 78,400 Morgan Stanley Dean Witter & | 23,400 | * | 1,605,000 | | 114,200 Lincoln National Corp. 5,470,180
78,400 Morgan Stanley Dean Witter & | | | | | 78,400 Morgan Stanley Dean Witter & | | * | | | | | | 5,470,180 | | Co. 3,741,248 | 78,400 | | | | | | Co. | 3,741,248 | | Shares | Description | Value | |---------------------------------------|---|---| | Common St | ocks – (continued) | | | Finance – (co | ntinued) | | | 28,150 | Northern Trust Corp. | \$ 1,495,32 | | | SunTrust Banks, Inc. | 8,980,15 | | 147,100 | Washington Mutual, Inc. | 5,550,08 | | | | 77,420,01 | | Health Servic | es – 6.7% | | | | Aetna, Inc. | 4,000,78 | | 24,700 | CIGNA Corp. | 2,692,30 | | | Lincare Holdings, Inc.* | 9,444,00 | | 61,600 | Tenet Healthcare Corp.* | 4,519,59 | | | | 20,656,67 | | Health Techno | ology – 9.0% | | | | Amgen, Inc.* | 5,494,23 | | | Boston Scientific Corp.* | 3,115,00 | | 36,300 | Genzyme Corp.* | 1,486,12 | | 149,300 | | 9,534,29 | | / | Medtronic, Inc. | 1,356,34 | | 181,300 | Pfizer, Inc. | 6,590,25 | | | | 27,576,24 | | | nufacturing – 6.6% | | | | Danaher Corp. | 6,463,67 | | , | General Electric Co. | 12,457,51 | | 52,800 | Herman Miller, Inc. | 1,289,90 | | | | 20,211,09 | | Retail Trade - | | | | | AutoZone, Inc.* | 934,80 | | | eBay, Inc.* | 876,15 | | | Target Corp. | 11,054,36 | | 83,850 | Wal-Mart Stores, Inc. | 4,683,86 | | | | 17,549,17 | | | ervices – 4.6% | | | | Automatic Data Processing, Inc. | 5,150,09 | | | Microsoft Corp.* | 4,827,51 | | | Siebel Systems, Inc.* | 957,92 | | 94,600 | Symantec Corp.* | 3,349,78 | | | | 14,285,32 | | Utilities – 10. | | | | 27,200 | Allegheny Energy, Inc. | 1,140,22 | | 256,000 | Duke Energy Corp. | 9,812,48 | | 53,700 | Entergy Corp. | 2,491,68 | | | Exelon Corp. | 4,344,00 | | 80,000 | * | 1 /// ^/ | | 80,000
50,000 | FirstEnergy Corp. | | | 80,000
50,000
34,100 | FirstEnergy Corp.
FPL Group, Inc. | 2,165,00 | | 80,000
50,000
34,100
177,250 | FirstEnergy Corp. FPL Group, Inc. TXU Corp. | 2,165,00
9,645,94 | | 80,000
50,000
34,100 | FirstEnergy Corp.
FPL Group, Inc. | 2,165,00
9,645,94
1,853,84 | | 80,000
50,000
34,100
177,250 | FirstEnergy Corp. FPL Group, Inc. TXU Corp. | 1,665,00
2,165,00
9,645,94
1,853,84
33,118,18 | | Principal
Amount | Interest
Rate | Maturity
Date | | Value | |---------------------|----------------------------|------------------|-----|------------| | Repurchase A | greement – 0. | 4% | | | | State Street Bar | ık & Trust Co. $^{\wedge}$ | | | | | \$1,140,000 | 1.71% | 05/01/2002 | \$ | 1,140,000 | | TOTAL REPU | RCHASE A | GREEMENT | | | | (Cost \$1,140,0 | 00) | | \$ | 1,140,000 | | TOTAL INVE | STMENTS | | | | | (Cost \$270,199 | ,908) | | \$3 | 07,555,198 | | | | | | | ^{*} Non-income producing security. The percentage shown for each investment category reflects the value of investments in that category as a percentage of total net assets. $[\]land$ Repurchase agreement was entered into on April 30, 2002 and the maturity value is \$1,140,053. ### Growth Fund Overview #### Dear Shareholder, We are pleased to report on the performance of the Commerce Growth Fund (the "Fund") for the six-month period ended April 30, 2002. #### Performance Review For the six months ended April 30, 2002, the Institutional Shares of the Fund had a total return of 3.25%, based on Net Asset Value (NAV) (assumes fee waivers and expense reductions). The Service Shares had a total return, without sales charge, of 3.13% for the same period based on NAV (assumes fee waivers and expense reductions). This compares to the Lipper Large-Cap Growth Funds Index six-month return of –0.24% and the Russell 1000 Growth Index six-month return of –2.13%. Past performance is no guarantee of future results. #### Portfolio Highlights - The Russell 1000 Growth Index continues to take investors on a wild ride, dropping over 2% in the last six months. The period started with the Index surging over 9% in November. Unfortunately, that was the beginning of the end of the rally as investor concerns over growth stock valuations resurfaced. Regardless of the pessimism, the Fund has managed to capitalize on our belief that opportunities still remain, even in a volatile market. Through quality stock selection, focusing on stocks that
emphasize the strength of the consumer and leading stocks in each market sector, the Fund was able to surpass the Russell 1000 Growth Index and finish in positive territory. - In our last report we mentioned repositioning the Fund more toward the "economically less-sensitive health care," away from technology, in order "to buffer the downside risk." In retrospect this was a *very* important move. Technology services and electronic technology stocks were very weak performers in the latter half of the reporting period. The majority of these declines were the result of companies making cautious announcements about the near-term and investors reevaluating high stock prices. The Fund continued to focus strategically on proven leaders in the technology area, adding marginally to Microsoft* and Intel*. - On the flip side, health services companies continued to show solid earnings visibility and even more promising growth outlooks. Companies like Quest Diagnostics*, up 41%, and United Health*, up 34%, were some of the Fund's top performers during the period. Furthermore, we managed to position the Fund away from the danger zone in health care: health technology. Stocks like Pfizer*, Eli Lilly, and Merck, once looked at as solid plays in a recovering environment, were all down more than 13% for the period. Fortunately, the Fund significantly cut back on its position based on what we perceived to be numerous problems in drug pipelines and a negative FDA environment. 8 ^{*} The Fund may cease investing in these securities at any time. ■ While the performance of growth company stocks has been dismal over the last two years, the news is improving. On the back of positive economic news and the likelihood of growing corporate profits, the stock market seems poised to improve. We have yet to see total confidence from investors in earnings projections but believe that this missing piece is around the corner. The confidence will come as companies realize they can no longer "act cautiously," as good earnings reveal improving visibility. The Fund continues to be very stock specific and its focus is on sectors that we feel benefit from an improving growth environment. We thank you for your investment and look forward to your continued confidence. Sincerely, Growth Fund Team Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) May 15, 2002 | Shares | Description | | Value | |----------------|------------------------------------|----|------------| | Common St | ocks – 96.5% | | | | | Services – 4.1% | | | | | Omnicom Group, Inc. | \$ | 5,565,912 | | 91,800 | Paychex, Inc. | | 3,426,894 | | | | | 8,992,806 | | | rables – 3.0% | | | | | Harley-Davidson, Inc. | | 3,269,483 | | 52,900 | International Game Technology* | _ | 3,330,055 | | | | | 6,599,538 | | Consumer No | on-Durables – 6.3% | | | | 112,600 | Anheuser-Busch Cos., Inc. | | 5,967,800 | | 61,500 | Coca-Cola Co. | | 3,413,865 | | 51,000 | The Procter & Gamble Co. | | 4,603,260 | | | | | 13,984,925 | | Consumer Se | rvices – 2.1% | | | | 60,900 | AOL Time Warner, Inc.* | | 1,158,318 | | 85,800 | Darden Restaurants, Inc. | | 3,423,420 | | | | | 4,581,738 | | Distribution 9 | Services – 4.2% | _ | | | | Cardinal Health, Inc. | | 5,789,300 | | | SYSCO Corp. | | 3,455,091 | | , , , , | I. | _ | 9,244,391 | | Flectronic Tec | chnology – 16.3% | | | | | Cisco Systems, Inc.* | | 1,719,910 | | | Dell Computer Corp.* | | 2,936,910 | | 28,400 | | | 1,028,364 | | 350,000 | = | | 10,013,500 | | 65,000 | | | ,, | | , | Corp. | | 5,444,400 | | 81,100 | | | 3,151,546 | | 102,300 | | | 4,552,350 | | 104,200 | | | 3,627,202 | | 116,300 | Texas Instruments, Inc. | | 3,597,159 | | | | | 36,071,341 | | Energy Miner | rals – 0.6% | | | | | Apache Corp. | | 1,259,928 | | Finance – 7.3 | % | | | | 61,900 | American International Group, Inc. | | 4,278,528 | | 73,800 | * · | | 4,822,830 | | 55,400 | | | 2,643,688 | | 84,200 | | | 4,306,830 | | • | - | _ | 16,051,876 | | | | | 10,051,070 | | Shares | Description | Value | |----------------|-------------------------------|---------------| | Common St | ocks – (continued) | | | Health Servic | es – 4.1% | | | 39,500 | Quest Diagnostics, Inc.* | \$ 3,631,235 | | 60,600 | UnitedHealth Group, Inc. | 5,321,286 | | | | 8,952,521 | | Health Techno | ology – 16.2% | | | 108,500 | Amgen, Inc.* | 5,737,480 | | 95,800 | Baxter International, Inc. | 5,451,020 | | 108,900 | Johnson & Johnson | 6,954,354 | | 146,100 | Medtronic, Inc. | 6,529,209 | | 305,800 | Pfizer, Inc. | 11,115,830 | | | | 35,787,893 | | Producer Mai | nufacturing – 6.2% | | | 436,700 | General Electric Co. | 13,777,885 | | Retail Trade - | - 17.2% | | | 81,300 | Best Buy Co., Inc.* | 6,044,655 | | 40,700 | eBay, Inc.* | 2,161,170 | | 39,100 | Express Scripts, Inc.* | 2,471,511 | | 23,600 | Kohl's Corp.* | 1,739,320 | | 130,000 | Kroger Co.* | 2,960,100 | | 160,800 | Lowe's Cos., Inc. | 6,800,232 | | 150,800 | Target Corp. | 6,582,420 | | 166,200 | Wal-Mart Stores, Inc. | 9,283,932 | | | | 38,043,340 | | Technology S | ervices – 8.9% | | | 75,500 | Electronic Data Systems Corp. | 4,096,630 | | | First Data Corp. | 3,394,223 | | 188,800 | Microsoft Corp.* | 9,866,688 | | 49,500 | Synopsys, Inc.* | 2,232,945 | | | | 19,590,486 | | TOTAL CO | MMON STOCKS | | | (Cost \$198,6 | 567,759) | \$212,938,668 | | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---------------------------------|------------------------|-------------------|---------------| | Repurchase Ag | greement – 5. | 0% | | | State Street Ba
\$11,004,000 | nk & Trust Co
1.71% | o.^
05/01/2002 | \$ 11,004,000 | | TOTAL REPU
(Cost \$11,004,0 | | GREEMENT | \$ 11,004,000 | | TOTAL INVE
(Cost \$209,671 | | | \$223,942,668 | - * Non-income producing security. - $\land~$ Repurchase agreement was entered into on April 30, 2002 and the maturity value is \$11,004,516. The percentage shown for each investment category reflects the value of investments in that category as a percentage of total net assets. ### Value Fund Overview #### Dear Shareholder, We are pleased to report on the performance of the Commerce Value Fund (the "Fund") for the six-month period ended April 30, 2002. #### Performance Review For the six months ended April 30, 2002, the Institutional Shares of the Fund had a total return of 7.88%, based on Net Asset Value (NAV) (assumes fee waivers and expense reductions). The Service Shares had a total return, without sales charge, of 7.74% for the same period based on NAV (assumes fee waivers and expense reductions). This compares to the Lipper Multi-Cap Value Funds Index six-month return of 9.65% and the Russell 1000 Value Index six-month return of 8.87%. Past performance is no guarantee of future results. #### Portfolio Highlights - In the past six months, investors have experienced a roller coaster of emotions. Late last year, the stock market jumped forward on positive economic news revealing the recession may be short lived. Economically sensitive companies received great attention as investors began to bid up their stock prices. In March and April, investors began to be more skeptical of the recovery as corporate earnings were not yet reflective of a strengthening economy. This was coupled with worries regarding accounting accuracy, regulatory investigations of Wall Street firms and severe problems in a few technology and telecommunications companies. Investors began to redirect money into economically-resilient companies that could provide consistent, trustworthy earnings growth. This led to the out-performance of the value style compared to the growth style of investing. - The best performing value sectors in the past six months were producer manufacturing and consumer non-durables. The Fund was slightly underweight in both of these sectors resulting in an under-performance relative to the Russell 1000 Value Index. On a relative basis, the Fund found its best performance within the health technology sector. Earlier, we reduced holdings in the under-performing pharmaceutical industry and increased the Fund's exposure to a rebounding hospital and managed care industry. Above average natural gas and oil prices resulting from the continued conflicts in the Middle East provided strong price moves for most industrial services stocks. We took this opportunity to sell most of the Fund's industrial services holdings. We reinvested the proceeds in the retail and producer manufacturing sectors and increased the Fund's positions in select telephone companies that have been extremely depressed. - Looking forward, the Fund is beginning to work out of its relatively conservative position. Although we have witnessed stock prices moving closer to their intrinsic values, there will likely remain a high level of volatility in the equity market for the next few quarters of earnings announcements, as investors need time to assess the true underlying potential of corporate profit growth. The stock market remains at a high overall valuation level, which may dampen the normal recovery period advancement we have seen in the past. A company's dividend yield, disregarded in the last few years, is likely to become more of a factor in total performance. We thank you for your investment and look forward to your continued confidence. Sincerely, Value Fund Team Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) May 15, 2002 April 30, 2002 (Unaudited) | Shares | Description | Value | |---------------|----------------------------------|--------------| | Common | Stocks – 99.1% | | | Communica | ations – 9.0% | | | 45,800 | BellSouth Corp. | \$ 1,390,030 | | 13,700 | CenturyTel, Inc. | 379,490 | | 87,000 | SBC Communications, Inc. | 2,702,220 | | 48,800 | Sprint Corp. | 773,480 | | 20,700 | Telephone & Data Systems, Inc. | 1,780,200 | | 91,400 | Verizon Communications, Inc. | 3,666,054 | | | | 10,691,474 | | Consumer | Durables – 1.6% | | | 37,504 | Ford Motor Co. | 600,064 | | 19,600
 General Motors Corp. | 1,257,340 | | | • | 1,857,404 | | Consumer | Non-Durables – 5.0% | | | | Anheuser-Busch Cos., Inc. | 1,802,000 | | - | General Mills, Inc. | 1,233,400 | | | PepsiCo, Inc. | 1,390,920 | | | The Procter & Gamble Co. | 1,588,576 | | 17,000 | The Freedom Co Cumore Co. | 6,014,896 | | Consumer | Services – 3.9% | *,****** | | | Cendant Corp.* | 456,946 | | , | Gannett Co., Inc. | 784,310 | | | H&R Block, Inc. | 846,532 | | - | USA Networks, Inc.* | 2,512,440 | | 04,000 | Con retworks, nic. | 4,600,228 | | Distribution | n Services – 1.3% | .,000,220 | | | McKesson Corp. | 476,602 | | | SYSCO Corp. | 1,125,588 | | 30,000 | 515CO Corp. | 1,602,190 | | Floretuonia i | Fashwalami, 2.30/ | 1,002,170 | | | Fechnology – 3.3% | 202 057 | | | Corning, Inc.* | 303,057 | | | Lockheed Martin Corp. | 1,037,850 | | | National Semiconductor Corp.* | 1,862,832 | | 16,100 | The Boeing Co. | 718,060 | | | | 3,921,799 | | | nerals – 3.5% | | | | ChevronTexaco Corp. | 1,213,940 | | 74,200 | Exxon Mobil Corp. | 2,980,614 | | | | 4,194,554 | | Finance – 3 | 2.6% | | | 68,887 | Bank of America Corp. | 4,992,930 | | 110,466 | Citigroup, Inc. | 4,783,178 | | 39,900 | Federal National Mortgage | | | | Association | 3,149,307 | | 18,100 | Fifth Third Bancorp | 1,241,479 | | 35,800 | Freddie Mac | 2,339,530 | | 29,100 | 1 | 1,990,149 | | 9,540 | E | 334,854 | | 62,100 | John Hancock Financial Services, | | | | Inc. | 2,397,060 | | | | | | Shares | Description | | Value | |--------------|---|----|-----------| | Common | Stocks – (continued) | | | | Finance – (| continued) | | | | 18,100 | Lincoln National Corp. | \$ | 866,990 | | | MBNA Corp. | | 641,645 | | 31,900 | Merrill Lynch & Co., Inc. | | 1,337,886 | | | MetLife, Inc. | | 1,273,422 | | | Morgan Stanley Dean Witter & Co. | | 658,536 | | | National City Corp. | | 1,432,080 | | | | | 1,611,126 | | 8,300 | · · · · · · · · · · · · · · · · · · · | | 514,102 | | | | | 414,000 | | 20,500 | * | | 528,285 | | 53,545 | | | 1,269,016 | | | UnumProvident Corp. | | 432,072 | | 5,000 | · · · · · · · · · · · · · · · · · · · | | 479,250 | | 18,000 | * | | 684,720 | | 45,800 | Washington Mutual, Inc. Wells Fargo & Co. | | 1,728,034 | | 73,800 | wells rargo & Co. | | 3,774,870 | | | | 3 | 8,874,521 | | Health Serv | vices – 4.6% | | | | | CIGNA Corp. | | 2,060,100 | | | HCA-The Healthcare Co. | | 1,070,496 | | | Tenet Healthcare Corp.* | | 557,612 | | | UnitedHealth Group, Inc. | | 1,448,865 | | 5,400 | WellPoint Health Networks, Inc.* | | 405,432 | | | | : | 5,542,505 | | Health Tech | nnology – 6.9% | | | | 19,700 | Abbott Laboratories | | 1,062,815 | | 20,600 | Baxter International, Inc. | | 1,172,140 | | 18,000 | Boston Scientific Corp.* | | 448,560 | | 85,900 | Johnson & Johnson | | 5,485,574 | | | | | 8,169,089 | | Industrial S | Services – 0.2% | | | | 13,100 | The Williams Cos., Inc. | | 250,210 | | | | | | | | / Minerals – 0.3% | | 222 404 | | 9,800 | Alcoa, Inc. | | 333,494 | | | lanufacturing – 2.0% | | | | 6,300 | 3M Co. | | 792,540 | | 41,400 | Delphi Corp. | | 643,770 | | | Illinois Tool Works, Inc. | | 605,640 | | 5,600 | United Technologies Corp. | | 392,952 | | | | | 2,434,902 | | Retail Trade | e – 4.8% | | | | 9,400 | AutoZone, Inc.* | | 714,400 | | 10,400 | CVS Corp. | | 348,192 | | 18,500 | Sears, Roebuck & Co. | | 975,875 | | 59,900 | Target Corp. | | 2,614,635 | | 14,000 | The May Department Stores Co. | | 485,520 | | 14,500 | Zale Corp.* | | 575,940 | | | | | 5,714,562 | | | | | <u> </u> | 14 | Shares | Description | | Value | |---------------|------------------------------------|-----|------------| | Common | Stocks – (continued) | | | | Technology | Services – 2.2% | | | | | Automatic Data Processing, Inc. | \$ | 1,138,816 | | 18,500 | First Data Corp. | | 1,470,565 | | | | | 2,609,381 | | Transportat | tion – 0.6% | | | | 26,600 | Burlington Northern Santa Fe Corp. | | 731,234 | | Utilities – 1 | 7.3% | | | | 9,700 | Ameren Corp. | | 405,072 | | 17,800 | Conectiv | | 443,932 | | 31,600 | Constellation Energy Group | | 1,008,672 | | 45,900 | Dominion Resources, Inc. | | 3,048,678 | | 16,100 | DQE, Inc. | | 314,272 | | 9,200 | DTE Energy Co. | | 417,128 | | 76,700 | Duke Energy Corp. | | 2,939,91 | | 18,300 | Dynegy, Inc. | | 329,400 | | 37,100 | Entergy Corp. | | 1,721,440 | | 42,262 | Exelon Corp. | | 2,294,82 | | 27,800 | FPL Group, Inc. | | 1,765,022 | | 18,000 | NiSource, Inc. | | 397,800 | | 11,600 | NSTAR | | 531,28 | | 11,300 | PPL Corp. | | 430,643 | | 20,600 | Progress Energy, Inc. | | 1,068,934 | | 18,500 | Public Service Enterprise Group, | | | | | Inc. | | 857,473 | | 13,400 | Sempra Energy | | 342,638 | | 34,200 | TXU Corp. | | 1,861,164 | | 17,400 | Xcel Energy, Inc. | | 442,482 | | | | | 20,620,770 | | TOTAL | OMMON STOCKS | | | | (Cost \$113 | 3,002,323) | \$1 | 18,163,213 | | Principal
Amount | Interest
Rate | Maturity
Date | | Value | |---------------------|------------------|------------------|-----|------------| | Repurchase Ag | reement – 0.9° | % | | | | State Street Bar | nk & Trust Co. | ٨ | | | | \$1,000,000 | 1.71% | 05/01/2002 | \$ | 1,000,000 | | TOTAL REPU | RCHASE AGI | REEMENT | | | | (Cost \$1,000,00 | 0) | | \$ | 1,000,000 | | TOTAL INVES | STMENTS | | | | | (Cost \$114,002, | 323) | | \$1 | 19,163,213 | | | | | | | ^{*} Non-income producing security. The percentage shown for each investment category reflects the value of investments in that category as a percentage of total net assets. $[\]wedge\;$ Repurchase agreement was entered into on April 30, 2002 and the maturity value is \$1,000,047. ### MidCap Growth Fund Overview #### Dear Shareholder: We are pleased to report on the performance of the Commerce MidCap Growth Fund (the "Fund") for the six-month period ended April 30, 2002. #### Performance Review ■ For the six months ended April 30, 2002, the Institutional Shares of the Fund had a total return of 7.07%, based on Net Asset Value (NAV) (assumes fee waivers and expense reductions). The Service Shares had a total return, without sales charge, of 6.94% for the same period based on NAV (assumes fee waivers and expense reductions). This compares to the Lipper Mid-Cap Growth Funds Index six-month return of 6.06% and the Russell Midcap Growth Index six-month return of 6.97%. Past performance is no guarantee of future results. #### Portfolio Highlights - In the past six months we have seen a capitalization shift in the stock market. More money seems to be flowing into midcap stocks due to the perceived earnings leverage that median capitalization companies offer in an improving economic environment. Through a few strategic bets based on this trend, the Fund posted solid six-month returns slightly above those of the Russell MidCap Growth Index. - Unlike past recessions, consumer spending was strong during the last six months. This did not go unnoticed by investors in the midcap arena, where consumer non-durable and retail trade stocks continued to show strength. Specialty names like Coach*, up 100%, and Chico's*, up 108%, spiked as investors began betting that consumers would continue to spend. The Fund added a position in AutoZone* early in the period and moved money within the retail trade sector toward more reasonably valued stocks. The Fund maintained its significant overweight in retail trade and slight overweight in consumer non-durables during the past six months. - Another boost to the Fund's solid performance during the period was a significant overweight position in the health services sector. Health services stocks continued to outperform as skittish investors moved away from the headline risk associated with big pharmaceutical companies. Money funneled into names like Caremark*, up 60%, and WellPoint*, up 40%. We continue to favor this sector because of reasonable valuations and strong earnings growth. - Technology stocks have been volatile in the past six months so the Fund has moved away from certain electronic technology and technology services stocks. The Fund reinvested that money in more defensive technology names such as Symantec*, which we believe is well positioned in the computer anti-virus market, and Cadence Design*, which helps semiconductor companies manage their complex chip designs. We are focusing on those ^{*} The Fund may cease investing in these securities at any time. technology stocks that offer strong visibility and have already displayed improving fundamentals. We thank you for your investment and look forward to your continued confidence. Sincerely, MidCap Growth Fund Team Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) May 15, 2002 | Shares | Description | Value | |----------------|-------------------------------------|--------------| | Common St | ocks – 97.0% | | | Commercial S | Services – 5.7% | | | 37,508 | Concord EFS, Inc.* | \$ 1,186,149 | | 34,018 | Moody's Corp. | 1,482,505 | | 8,570 | Omnicom Group, Inc. | 747,647 | | 21,163 | Paychex, Inc. | 790,015 | | 13,412 | | 451,850 | | 13,548 | TMP Worldwide, Inc.* | 408,743 | | | | 5,066,909 | | Communicati | | | | 18,798 | Telephone & Data Systems, Inc. | 1,616,628 | | Consumer Du | rables – 0.9% | | | | Harley-Davidson, Inc. | 437,962 | | 5,985 | Mohawk Industries, Inc.* | 385,015 | | | | 822,977 | | Consumer No | on-Durables – 3.9% | | | 25,011 | Coach, Inc.* | 1,400,616 | | 29,573 | Columbia Sportswear Co.* | 1,117,860 | | 12,279 | Jones Apparel Group, Inc.* | 478,267 | | 11,765 | | 480,012 | | | | 3,476,755 | | Consumer Se | rvices – 5.9% | | | | CEC Entertainment, Inc.* | 1,154,769 | | 45,552 | H&R Block, Inc. | 1,827,546 | | 28,755 | Harrah's Entertainment, Inc.* | 1,413,596 | | 29,465 | USA Networks, Inc.* | 881,298 | | | | 5,277,209 | | Distribution 9 | Services – 0.7% | | | 17,183 | Performance Food Group Co. | 619,121 | | Electronic Te | chnology – 16.7% | | | 46,316 | Applied Micro Circuits Corp.* | 312,633 | | 24,289 | Cirrus Logic, Inc.* |
295,111 | | 25,862 | Comverse Technology, Inc.* | 311,120 | | 89,120 | Cypress Semiconductor Corp.* | 1,984,702 | | 9,709 | Emulex Corp.* | 281,464 | | 21,755 | Fairchild Semiconductor Corp.* | 586,080 | | 21,755 | Integrated Device Technology, Inc.* | 610,010 | | 33,774 | Jabil Circuit, Inc.* | 689,327 | | 16,777 | KLA-Tencor Corp.* | 989,340 | | 5,985 | L-3 Communications Holdings, Inc.* | 764,763 | | 73,804 | Lattice Semiconductor Corp.* | 874,577 | | 23,051 | Lexmark International Group, Inc.* | 1,377,989 | | 21,432 | Maxim Integrated Products, Inc.* | 1,067,314 | | 72,156 | National Semiconductor Corp.* | 2,274,357 | | 10,600 | Novellus Systems, Inc.* | 502,440 | | 23,798 | NVIDIA Corp.* | 828,408 | | 12,332 | PerkinElmer, Inc. | 157,850 | | 9,777 | QLogic Corp.* | 446,907 | | 31,996 | RSA Security, Inc.* | 195,176 | | 14,250 | Waters Corp.* | 384,037 | | | | 14,933,605 | | | | | | Shares | Description | Value | |----------------|---------------------------------------|------------| | Common St | ocks – (continued) | | | Energy Miner | rals – 1.5% | | | | Apache Corp. | \$ 710,226 | | 12,086 | Kinder Morgan, Inc. | 585,083 | | | | 1,295,309 | | Finance – 4.4 | % | | | | Commerce Bancorp, Inc. | 741,344 | | 54,632 | Federated Investors, Inc. Class B | 1,751,502 | | 23,065 | IndyMac Bancorp, Inc.* | 582,391 | | 8,265 | USA Education, Inc. | 792,200 | | | | 3,867,437 | | Health Servic | res – 10.6% | | | 25,955 | AmerisourceBergen Corp. | 2,011,513 | | | First Health Group Corp.* | 673,119 | | | Laboratory Corp. of America | , | | , | Holdings* | 1,259,542 | | 36,993 | Pharmaceutical Product | , , | | , | Development, Inc.* | 931,484 | | 33,230 | _ | 3,054,834 | | 6,609 | - · · · · · · · · · | 665,262 | | 11,756 | WellPoint Health Networks, Inc.* | 882,640 | | | , | 9,478,394 | | Health Techno | ology – 16.1% | | | | Accredo Health, Inc.* | 1,575,463 | | 15,489 | · · · · · · · · · · · · · · · · · · · | 1,020,880 | | | Biovail Corp.* | 1,518,505 | | 90,341 | | 2,251,298 | | 72,190 | | 1,552,085 | | 21,470 | | 1,656,196 | | 9,875 | · · · · · · · · · · · · · · · · · · · | 404,282 | | 16,435 | Immunex Corp.* | 446,046 | | 29,267 | Invitrogen Corp.* | 1,014,980 | | 30,250 | | 948,035 | | 21,679 | , | 724,079 | | 14,771 | Stryker Corp. | 790,396 | | 20,117 | * * | 494,878 | | 20,117 | watson i narmaceuticais, me. | 14,397,123 | | Industrial Co | 2 F0/ | 17,571,125 | | Industrial Ser | | (10.15) | | 13,571 | · · · · · · · · · · · · · · · · · · · | 618,159 | | 12,644 | Smith International, Inc.* | 885,712 | | 15,010 | Weatherford International, Inc.* | 748,549 | | | f | 2,252,420 | | | nufacturing – 3.5% | 2 124 014 | | 29,813 | Danaher Corp. | 2,134,015 | | 32,246 | The Shaw Group, Inc.* | 984,470 | | | | 3,118,485 | | Shares | Description | Value | |-----------------|---------------------------------------|-------------| | Common St | ocks – (continued) | | | Retail Trade - | - 12.2% | | | 14,547 | Abercrombie & Fitch Co.* | \$ 436,410 | | 16,614 | American Eagle Outfitters, Inc.* | 422,49 | | 19,573 | AutoZone, Inc.* | 1,487,54 | | 11,530 | · · · · · · · · · · · · · · · · · · · | 348,43 | | 11,089 | Best Buy Co., Inc.* | 824,46 | | 27,249 | | 1,216,12 | | 23,147 | * | 835,14 | | 7,726 | Express Scripts, Inc.* | 488,36 | | 22,499 | Kohl's Corp.* | 1,658,17 | | 72,200 | | 1,441,83 | | 20,395 | | 614,90 | | 62,946 | Toys "R" Us, Inc.* | 1,087,07 | | | | 10,860,98 | | Technology S | ervices – 9.6% | | | 13,800 | | 229,49 | | 27,740 | Cadence Design Systems, Inc.* | 568,11 | | 7,433 | Check Point Software Technologies | | | | Ltd.* | 134,90 | | 27,893 | CSG Systems International, Inc.* | 731,35 | | 21,246 | Fiserv, Inc.* | 944,59 | | 38,895 | Jack Henry & Associates, Inc. | 905,47 | | 26,088 | Macrovision Corp.* | 579,93 | | 14,250 | Mercury Interactive Corp.* | 531,09 | | 37,240 | | 661,01 | | 35,634 | Perot Systems Corp.* | 634,28 | | 29,121 | S1 Corp.* | 261,21 | | 68,025 | Symantec Corp.* | 2,408,76 | | | | 8,590,25 | | Utilities – 1.0 | 1% | | | 26,756 | Dynegy, Inc. | 481,60 | | 33,725 | | 422,23 | | | | 903,84 | | TOTAL CO | MMON STOCKS | | | (Cost \$86,28 | | \$86,577,45 | | Other – 2.2% | | | | 20,000 | Mid-Cap Standard & Poor's | | | | Depository Receipt ADR Series 1 | \$ 1,971,80 | | TOTAL OT | HER | | | (Cost \$1,942 | 2,874) | \$ 1,971,80 | | 2 \$ | 644,000 | |------|------------| | | | | \$ | 644,000 | | | | | \$ | 89,193,252 | | | \$ | $[\]wedge\,\,$ Repurchase agreement was entered into on April 30, 2002 and the maturity value is \$644,030. The percentage shown for each investment category reflects the value of investments in that category as a percentage of total net assets. #### Investment Abbreviations: ADR—American Depositary Receipt ### International Equity Fund Overview #### Dear Shareholder: We are pleased to report on the performance of the Commerce International Equity Fund (the "Fund") for the six-month period ended April 30, 2002. #### Performance Review For the six months ended April 30, 2002, the Institutional Shares of the Fund had a total return of 6.65%, based on Net Asset Value (NAV) (assumes fee waivers and expense reductions). The Service Shares had a total return, without sales charge, of 6.52% for the same period based on NAV (assumes fee waivers and expense reductions). This compares to the Lipper International Equity Funds Index six-month return of 8.92% and the Morgan Stanley Capital International Europe, Australasia and Far East Index ("MSCI EAFE Index") six-month return of 5.66%. Past performance is no guarantee of future results. #### Portfolio Highlights - As noted above, the Fund outperformed the MSCI EAFE Index during the first half of the fiscal year. The Fund also performed well as a diversifying vehicle for U.S. domestic stock portfolios by significantly outperforming the S&P 500 Index six-month return of 2.31%. - Economic indicators in the United States and other parts of the world have suggested that the global economy is on the road to recovery. Cyclical sectors of the market have rallied, first focusing on materials, autos, and energy but extending to include most other cyclical groups by the end of the six-month period. From a sector perspective, the Fund's overweight position in media added value over the entire six months, as did its underweight position in more defensive issues such as utilities and food. The economic situation in Japan has been poor in the past six months but a brighter outlook abroad has boosted hopes of an export-led recovery. The Fund's underweight position in Japan, along with good stock picks in Japan, the Netherlands, Italy, and emerging market countries such as Brazil and Mexico has aided performance in the past six months. That performance was tempered, however, by poor stock selection in the United Kingdom and within pharmaceutical and hotel/restaurant stocks. #### Portfolio Changes ■ On May 1, 2002, the International Equity Fund's shareholders approved a new subadvisory agreement, which named Bank of Ireland Asset Management (U.S.) Limited (BIAM) as the new sub-adviser to the Fund. The Fund's investment objectives and strategies, as stated in the prospectus, will not change. It is anticipated that the Fund, under BIAM's management will hold fewer stocks. We do anticipate that the Fund's expenses will decline by approximately 0.17% annually due to a lower management fee. By mid-July we expect to have available our quarterly performance summaries for the period ending June 30, 2002. We encourage you to visit our website, www.commercefunds.com, in mid-July to view a copy of the Fund's quarterly performance summary or contact us or your investment professional to request a copy. We thank you for your investment and look forward to your continued confidence. Sincerely, International Equity Fund Team Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) May 15, 2002 | Shares | Description | Value | |---------------|---|-------------| | Common St | ocks – 92.2% | | | Australian Do | ollar – 0.9% | | | 46,000 | BHP Billiton Ltd. (Mining- | | | | Metals/Minerals) | \$ 266,980 | | 69,059 | Brambles Industries Ltd. | | | | (Transportation/Storage) | 373,350 | | 13,200 | National Australia Bank Ltd. | | | | (Banks) | 246,506 | | | | 886,836 | | Brazilian Rea | I – 0.2% | | | | Companhia Brasileira de | | | , | Distribuicao Grupo Pao de Acucar | | | | ADR (Utilities) | 169,200 | | British Pound | Sterling – 27.3% | | | | Abbey National PLC (Insurance) | 296,456 | | 28,606 | | 270,130 | | 20,000 | (Diversified Holding Companies) | 1,339,611 | | 20,777 | | 92,759 | | 106,000 | | 904,010 | | 146,450 | | , , , , , | | , | (Transportation/Storage) | 725,285 | | 49,172 | Cable & Wireless PLC | | | | (Telecommunications) | 129,639 | | 78,736 | Cadbury Schweppes PLC (Food | | | | Products) | 596,945 | | 27,126 | Celltech Group PLC* | | | | (Pharmaceuticals) | 224,427 | | 38,400 | Centrica PLC (Energy) | 118,160 | | 228,670 | Compass Group PLC (Food | | | | Products) | 1,422,255 | | 31,000 | 2 | | | | (Paper & Forest Products) | 72,699 | | 67,987 | , | 902,162 | | 16,500 | 2 | | | | (Computer Services/Software) | 14,601 | | 60,570 | * | 202 504 | | 21.510 | (Electronics) | 383,784 | | 31,510 | | 84,451 | | 6,000 | ` */ | 28,054 | | 169,765 | (Pharmaceuticals) | 4 104 945 | | 222.461 | Granada Compass PLC | 4,104,845 | | 222,401 | (Diversified Holding Companies) | 417,197 | | 176,639 | Hays PLC (Diversified Holding | 717,177 | | 170,057 | Companies) | 443,186 | | 33,000 | Hilton Group PLC (Recreational | 445,100 | | 25,000 | Services) | 123,174 | | 35,600 | HSBC Holdings PLC (Financial | 120,17. | | , v | Services) | 423,372 | | 60,620 | J Sainsbury PLC (Retail Trade) | 353,197 | | 65,045 | * | 363,346 | | 31,177 | Lattice Group PLC (Diversified | , | | , | Holding Companies) | 84,240 | | 260,431 | Reed International PLC | , | | | (Publishing) | 2,549,191 | | -
 - - | | | Shares | Description | | Value | |----------------|--|----|------------| | Common St | ocks – (continued) | | | | | Sterling – (continued) | | | | 60,079 | Rio Tinto PLC (Mining- | | | | 05 662 | Metals/Minerals) | \$ | 1,115,767 | | 93,003 | Royal Bank of Scotland Group
PLC (Financial Services) | | 2,742,266 | | 268,865 | Shell Transport & Trading Co. | | 2,742,200 | | , | PLC (Oil & Gas) | | 1,913,107 | | 19,400 | Standard Chartered PLC (Financial | | | | | Services) | | 238,781 | | | Tesco PLC (Food Products) | | 784,598 | | 138,820 | Tomkins PLC (Diversified Holding Companies) | | 533,822 | | 76,261 | Unilever PLC (Consumer | | 333,622 | | 70,201 | Products) | | 697,594 | | 17,729 | United Business Media PLC | | , | | | (Publishing) | | 135,318 | | 1,169,065 | Vodafone AirTouch PLC | | | | 7 4 000 | (Telecommunications) | | 1,885,918 | | 71,000 | Woolworths Group PLC (Retail Trade) | | 54 205 | | 134,250 | WPP Group PLC (Commercial | | 54,295 | | 134,230 | Services) | | 1,423,594 | | | , | _ | 27,722,106 | | | | | | | Canadian Dol | Alcan Aluminum Ltd. (Mining- | | | | 4,700 | Metals/Minerals) | | 176,518 | | 13,996 | Celestica, Inc.* (Commercial | | 170,510 | | , | Services) | | 387,689 | | 5,660 | Royal Bank of Canada (Financial | | | | | Services) | _ | 198,437 | | | | | 762,644 | | Chinese Yuan | - 0.1% | | | | | CNOOC Ltd. (Oil & Gas) | | 131,381 | | Danish Krone | - 0.4% | | | | 6,300 | Novo Nordisk AS (Health/Personal | | | | | Care) | | 184,621 | | 7,285 | Tele Danmark AS | | 200.050 | | | (Telecommunications) | _ | 209,958 | | | | | 394,579 | | Euro – 36.5% | | | | | Belgium – 0.8 | | | | | 27,140 | Dexia (Financial Services) | | 447,219 | | 10,178 | Fortis (Banks) | | 233,519 | | 3,488 | UCB SA (Chemical Products) | _ | 127,201 | | | | | 807,939 | | Finland – 1.29 | | | | | 73,148 | Nokia Oyj (Telecommunications) | | 1,182,955 | | France – 14.0 | % | | | | 3,980 | Altran Technologies SA | | | | | (Commercial Services) | | 207,860 | | 25,676 | Aventis SA (Pharmaceuticals) | | 1,823,008 | | Shares | Description | Value | Shares | Description | Value | |-----------------|---|---------------|---------------|--|------------| | Common St | ocks – (continued) | | Common St | ocks – (continued) | | | France – (con | tinued) | | Germany – (c | ontinued) | | | | Axa (Insurance) | \$ 761,366 | | SAP AG (Computer | | | 34,886 | BNP Paribas (Banks) | 1,821,959 | | Services/Software) | \$ 345,067 | | | Cap Gemini SA (Computer | , , | 2,740 | Siemens AG (Electronics & Other | | | | Services/Software) | 77,428 | | Electrical Equipment) | 166,563 | | 3,461 | Compagnie de Saint Gobain | | | | 3,338,536 | | | (Chemical Products) | 592,127 | | | | | 2,550 | Equant NV* (Computer | | Ireland – 0.0 | | | | | Services/Software) | 23,076 | 6,717 | SmartForce PLC ADR* (Computer | 12.210 | | / | Groupe Danone (Food Products) | 137,661 | | Services/Software) | 43,318 | | 2,373 | Hermes International (Retail | | Italy - 6.3% | | | | | Trade) | 366,028 | 58,620 | Alleanza Assicurazioni (Insurance) | 567,432 | | | L'Oreal SA (Health/Personal Care) | 102,409 | 8,120 | Assicurazioni Generali (Insurance) | 196,099 | | 1,109 | Lafarge SA (Building Materials & | 105 150 | 420,158 | Banca Intesa SPA (Banks) | 1,358,209 | | 2.605 | Construction) | 105,152 | 49,680 | Bipop-Carire SPA* (Banks) | 88,798 | | 2,605 | LVMH (Louis Vuitton | | 85,054 | ENI SPA (Oil & Gas) | 1,305,806 | | | Moet Hennessy) (Consumer | 126.166 | 7,273 | Mediaset SPA (Media) | 60,905 | | 27.750 | Non-Durables) Orange SA* (Telecommunications) | 136,166 | | Mediolanum SPA (Insurance) | 227,672 | | | Pinault-Printemps-Redoute SA | 159,920 | 113,613 | Olivetti SPA* | | | 2,020 | (Retail Trade) | 229,863 | | (Telecommunications) | 130,436 | | 22 974 | Sanofi-Synthelabo SA | 229,003 | 7,362 | San Paolo-IMI SPA (Financial | | | 22,774 | (Health/Personal Care) | 1,469,807 | | Services) | 82,002 | | 12 698 | Schneider Electric SA | 1,402,007 | 180,543 | Telecom Italia Mobile SPA | | | 12,000 | (Electronics) | 612,286 | 12.700 | (Utilities) | 788,464 | | 5 076 | Societe Generale (Financial | 012,200 | 12,700 | Telecom Italia SPA | 60.040 | | 3,070 | Services) | 347,372 | 72.000 | (Telecommunications) | 68,042 | | 26.027 | Societe Television Française 1 | 5 . 7 , 5 7 2 | 72,880 | Telecom Italia SPA | 570 467 | | , | (Media) | 740,578 | 100.764 | (Telecommunications) | 579,467 | | 21,596 | Sodexho Alliance SA (Food | , | 199,764 | UniCredito Italiano SPA (Financial Services) | 926,369 | | , in the second | Products) | 836,183 | | Services) | | | 14,601 | STMicroelectronics NV | | | | 6,379,701 | | | (Electronics-Semiconductors) | 453,588 | Netherlands | - 7.5% | | | 3,200 | Thomson Multimedia* (Media) | 87,452 | | Akzo Nobel NV (Chemical | | | 18,639 | Total Fina SA (Oil & Gas) | 2,822,982 | | Products) | 64,527 | | 11,227 | Vivendi Universal SA (Diversified | | 34,450 | ASML Holding NV* (Electronics- | | | | Holding Companies) | 357,770 | | Semiconductors) | 781,717 | | | | 14,272,041 | 26,080 | Elsevier NV (Media) | 361,649 | | | | | 21,350 | Fortis (Banks) | 490,035 | | Germany – 3. | | 070 476 | 64,894 | ING Groep NV (Financial | | | | Allianz AG (Insurance) | 872,476 | | Services) | 1,712,110 | | , | Bayer AG (Chemical Products) | 185,656 | 54,900 | Koninklijke (Royal) KPN NV* | | | 9,514 | Deutsche Bank AG (Financial | 620 522 | | (Utilities) | 248,657 | | 2 044 | Services) Deutsche Telekom AG | 630,522 | 52,446 | Koninklijke (Royal) Philips | | | 3,944 | (Telecommunications) | 52,347 | | Electronics NV (Electronics) | 1,618,401 | | 6 037 | E. ON AG (Utilities) | 361,106 | 11,400 | Koninklijke Ahold NV (Food | **** | | | Gehe AG (Health/Personal Care) | 345,435 | | Products) | 284,857 | | | Gehe AG* (Health/Personal Care) | 56,954 | 11,110 | Royal Dutch Petroleum Co. | 500.005 | | | HypoVereinsbank (Financial | 50,754 | | (Energy) | 588,235 | | 3,734 | Services) | 130,961 | | VNU NV (Publishing) | 1,043,711 | | 3.271 | Rhoen-Klinikum AG | , | 20,359 | Wolters Kluwer NV (Media) | 412,476 | | ٠,-, ١ | (Health/Personal Care) | 191,449 | | | 7,606,375 | ## Statement of Investments (continued) | Shares | Description | Value | |---------------|---|---| | Common St | ocks – (continued) | | | Portugal – 0. | 4% | | | 11,831 | Jeronimo Martins SGPS SA* | | | | (Food Products) | \$ 98,542 | | 39,427 | Portugal Telecom SGPS SA | | | | (Telecommunications) | 287,567 | | | | 386,109 | | Spain – 3.0% | | | | • | Banco Bilbao Vizcaya SA | | | , | (Financial Services) | 827,582 | | 77,466 | Banco Santander Central Hispano | | | | SA (Banks) | 717,073 | | | Endesa SA (Electrical Services) | 388,248 | | | Repsol-YPF SA (Oil & Gas) | 173,984 | | 65,374 | | <00 22 0 | | 7.166 | (Telecommunications) | 699,328 | | 7,166 | Telefonica SA ADR* (Telecommunications) | 221 510 | | | (Telecommunications) | 231,518 | | | | 3,037,733 | | TOTAL EU | RO | \$ 37,054,707 | | Hong Kong D | ollar – 1.3% | | | 47,000 | Cheung Kong Holdings Ltd. (Real | | | | Estate) | 447,458 | | 83,000 | Henderson Land Development Co. | | | | Ltd. (Recreational Services) | 404,408 | | 52,100 | Hutchison Whampoa Ltd. | 455.021 | | | (Diversified Holding Companies) | 455,931 | | | | 1,307,797 | | Indian Rupee | | | | 15,555 | ICICI Ltd. ADR (Financial | | | | Services) | 98,930 | | Japanese Yen | ı — 11.3% | | | 39,000 | Canon, Inc. (Electronics & Other | | | | Electrical Equipment) | 1,493,753 | | 11,000 | | | | 4.500 | (Pharmaceuticals) | 214,511 | | | FANUC Ltd. (Electronics) | 249,426 | | 45 | Fuji Television Network, Inc. (Media) | 259,235 | | 27,000 | Fujisawa Pharmaceutical Co. Ltd. | 257,255 | | 27,000 | (Pharmaceuticals) | 659,998 | | 9,600 | Hitachi Chemical Co. Ltd. | , | | | (Chemical Products) | 121,369 | | 6,000 | Ito-Yokado Co. Ltd. (Retail Trade) | 295,668 | | 4,900 | Kyocera Corp. (Electronics & | | | | Other Electrical Equipment) | 333,393 | | 32,000 | Marui Co. Ltd. (Retail Trade) | 394,099 | | 12,000 | Matsushita Electric Industrial Co. | 160 650 | | 44.000 | Ltd. (Electronics) | 160,679 | | 44,000 | Mitsui Fudosan Co. Ltd. (Real Estate) | 245 272 | | 6,900 | Murata Manufacturing Co. Ltd. | 345,273 | | 0,900 | (Electronics) | 436,705 | | | (Literarines) | 130,703 | | Shares | Description | Value | |----------------|---|-----------------------| | Common St | ocks – (continued) | | | | – (continued) | | | | NEC Corp. (Electronics) | \$ 192,674 | | 53 | Nippon Telegraph & Telephone
Corp. (Utilities) | 208,361 | | 32,000 | * 1 | 208,301 | | , | (Financial Services) | 445,915 | | 47 | NTT DoCoMo, Inc. | | | 2.40 | (Telecommunications) | 118,913 | | 348 | NTT DoCoMo, Inc.* (Telecommunications) | 885,882 | | 9,000 | Sankyo Co. Ltd. (Financial | 885,882 | | -, | Services) | 136,974 | | 15,000 | Seven-Eleven Japan Co. Ltd. | | | | (Retail Trade) | 561,675 | | 7,500 | | 200.062 | | 20,000 | (Chemical Products)
Shiseido Co. Ltd. (Health/Personal | 308,863 | | 20,000 | Care) | 221,868 | | 22,900 | SONY Corp. (Household | 221,000 | | | Durables) | 1,230,080 | | 47,000 | 1 \ | | | 0.000 | Trade) | 286,855 | | 8,000 | Takeda Chemical Industries Ltd. (Pharmaceuticals) | 350,006 | | 1,510 | , | 109,087 | | 56,000 | | 261,134 | | 26,200 | Toyota Motor Corp. (Financial | | | | Services) | 713,869 | | 19,000 | Yamanouchi Pharmaceutical Co. | 522 (07 | | | Ltd. (Pharmaceuticals) | 523,607
11,519,872 | | Mexican Peso | n = 1 4% | | | | America Movil SA de CV | | | , | (Telecommunications) | 404,705 | | 116,500 | Fomento Economico Mexico SA | | | | de CV (Diversified Holding | 550 A=0 | | 6 562 | Companies) Grupo Televisa SA ADR* (Media) |
559,379
296,602 | | 6,562
3,169 | Telefonos de Mexico SA de CV | 290,002 | | 3,10) | ADR (Communication Services) | 119,915 | | | | 1,380,601 | | Norwegian K | rone – 0.4% | | | 19,360 | | 352,419 | | 6,200 | Statoil ASA (Oil & Gas) | 52,742 | | | | 405,161 | | Singapore Do | ollar – 1.3% | | | 20,000 | DBS Group Holdings Ltd. | | | 400 | (Financial Services) | 154,487 | | 109,696 | United Overseas Bank Ltd. | 071 540 | | 21,368 | (Banks) Flextronics International Ltd.* | 871,540 | | 21,500 | (Electronics) | 295,947 | | | | 1,321,974 | | | | 1,521,7/7 | | Shares | Description | | Value | |---------------|---|----|----------| | Common St | ocks – (continued) | | | | Swedish Kron | na – 3.2% | | | | 18,720 | Electrolux AB (Appliance | | | | | Manufacturer) | \$ | 311,09 | | 28,270 | Hennes & Mauritz AB (Retail | | | | | Trade) | | 560,45 | | 50,700 | Nordbanken Holding AB | | | | | (Financial Services) | | 288,23 | | 3,530 | Sandvik AB (Industrial | | | | | Machinery) | | 81,64 | | 88,932 | Securitas AB (Commercial | | | | | Services) | | 1,650,73 | | 133,770 | Telefonaktiebolaget LM Ericsson | | | | , | AB (B Shares)* | | | | | (Telecommunications) | | 335,40 | | | (| - | | | | | | 3,227,55 | | Swiss Franc – | | | | | | Adecco SA (Business Services) | | 1,633,27 | | 5,960 | Credit Suisse Group* (Financial | | | | | Services) | | 212,24 | | 9,617 | Nestle SA (Food Products) | | 2,271,33 | | 7,500 | Roche Holding AG | | | | | (Health/Personal Care) | | 567,70 | | 24,050 | UBS AG* (Banks) | | 1,158,26 | | | | | 5,842,83 | | Thailand Baht | t – 0.2% | | | | 168,000 | Bangkok Bank Public Co. Ltd.* | | | | | (Banks) | | 200,04 | | United Ctates | Dellar 1 20/ | | | | | S Dollar – 1.2%
Companhia Vale do Rio Doce | | | | 1,000 | (CVRD) ADR* (Mining- | | | | | Metals/Minerals) | | 12.66 | | 5 120 | | | 43,66 | | 5,138 | e e | | 02.25 | | 17.600 | Ltd.* (Technology Services) | | 93,25 | | 17,622 | KT Corp. ADR | | 200.12 | | . == ° | (Telecommunications) | | 399,13 | | 6.778 | POSCO ADR (Steel) | | 165,72 | | | Yukos ADR (Oil & Gas) | | 477,75 | | 3,250 | ` / | _ | | | | , , | _ | 1,179,52 | | 3,250 | MMON STOCKS | | 1,179,52 | | Shares D | escription | | | Value | |-------------------------------|---|------------------------|---------|------------| | Preferred Sto | cks – 0.6% | | | | | Australian Dolla
104,665 T | ar – 0.6%
The News Corp | . Ltd. (Media) | \$ | 577,094 | | TOTAL PREF
(Cost \$1,060,4 | ERRED STO
51) | CKS | \$ | 577,094 | | Principal
Amount | Interest
Rate | Maturity
Date | | Value | | Repurchase A | greement – 5. | 9% | | | | State Street B
\$6,011,000 | ank & Trust Co
1.71% | o.^
05/01/2002 | \$ | 6,011,00 | | TOTAL REPU
(Cost \$6,011,0 | JRCHASE AG
00) | GREEMENT | \$ | 6,011,000 | | TOTAL INVE | | | \$10 | 00,193,849 | | ∧ Repurchase | producing securagreement was enue is \$6,011,282. | ntered into on April 3 | 30, 200 | 2 and the | | The percenta | ige shown for | r each investmen | t cate | gory | | reflects the v | ralue of inves | tments in that ca | ategor | y as a | | percentage o | f total net as: | sets. | | | | | reviations: | | | | ## Statement of Investments (continued) April 30, 2002 (Unaudited) As a % of total net assets | Common and Preferred Stock Industry Classification | ions | |--|-------| | Appliance Manufacturer | 0.39 | | Banks | 7.1 | | Beverages/Tobacco | 0.9 | | Building Materials & Construction | 0.1 | | Business Services | 1.6 | | Chemical Products | 1.4 | | Commercial Services | 3.6 | | Communication Services | 0.1 | | Computer Services/Software | 0.5 | | Consumer Non-Durables | 0.1 | | Consumer Products | 0.7 | | Diversified Holding Companies | 4.1 | | Electrical Services | 0.4 | | Electronics | 4.1 | | Electronics & Other Electrical Equipment | 2.0 | | Electronics-Semiconductors | 1.2 | | Energy | 0.7 | | Financial Services | 10.7 | | Food Products | 6.7 | | Health/Personal Care | 3.1 | | Household Durables | 1.2 | | Industrial Machinery | 0.1 | | Insurance | 3.0 | | Media | 2.8 | | Mining-Metals/Minerals | 1.6 | | Oil & Gas | 7.7 | | Paper & Forest Products | 0.1 | | Pharmaceuticals | 7.8 | | Publishing | 3.7 | | Real Estate | 0.8 | | Recreational Services | 0.5 | | Retail Trade | 3.1 | | Steel | 0.2 | | Technology Services | 0.1 | | Telecommunications | 7.6 | | Transportation/Storage | 1.1 | | Utilities | 1.7 | | Wholesale Trade | 0.3 | | TOTAL COMMON AND PREFERRED STOCK | 92.89 | ### **Balanced Fund Overview** #### Dear Shareholder, We are pleased to report on the performance of the Commerce Balanced Fund (the "Fund") for the six-month period ended April 30, 2002. #### Performance Review For the six months ended April 30, 2002, the Institutional Shares of the Fund had a total return of 1.45%, based on Net Asset Value (NAV) (assumes fee waivers and expense reductions). The Service Shares had a total return, without sales charge, of 1.31% for the same period based on NAV (assumes fee waivers and expense reductions). This compares to the Lipper Balanced Funds Index six-month return of 2.83% and the composite of 60% of the S&P 500 Index and 40% of the Lehman Brothers Aggregate Bond Index six-month return of 1.60%. Past performance is no guarantee of future results. #### Portfolio Highlights - The Commerce Balanced Fund continued to struggle over the past six months, although results have improved relative to the previous year. Over the past six months the Fund has maintained a neutral 60% equity/40% bond allocation. This has been appropriate as the S&P 500 Index rose a very modest 2.3%, while the Lehman Brothers Aggregate Bond Index was flat. - The equity performance trailed the S&P 500 results by less than 1%, but was extremely volatile. Results were very positive in the first three months coming out of the September 11 aftermath. As prospects for a brief and shallow economic downturn became apparent, investors flocked to those companies that would benefit from the economic recovery. As our shareholders know from our last letter, this is how we positioned the Fund in the spring of 2001. - Over the past three months, however, sentiment shifted back toward a relatively slow recovery with weak profit growth. While we strongly disagree with this outlook, investors nevertheless once again moved away from the economically sensitive sectors where we remain overweight and toward the more stable earnings companies. Thus we gave back most of the gains of the previous three months. - In the fixed-income portion of the Fund, investment-grade bonds generated a slightly negative result over the past six months (including the coupon income) as interest rates rose across nearly all parts of the maturity spectrum. Recall that increasing interest rates actually push bond prices lower. This rise in rates has occurred almost unnoticeably beneath the headline news fostered by the Federal Reserve's (the "Fed") shorter-term interest rate cuts. In November and December, the Fed most likely engineered the last two rate cuts, pushing short-term interest rates down to 1.75%, a level not seen in the past 40 years. - The fixed income portfolio benefited from a reasonable interest rate call, as we managed to have slightly less duration, or maturity exposure, than the Lehman Brothers Aggregate Bond Index during most of the recent semi-annual period. The portfolio also benefited from its overweight position in the higher yielding sectors of the market, particularly the asset-backed and mortgage-backed sectors. The Fund's corporate exposure was a net drag on results, however, particularly as the BBB-rated telecom sector came under increasing pressure. - We expect the Fed to begin raising interest rates later this year and have positioned the fixed income portion of the portfolio to benefit from higher rates and better credit conditions. We will likely further lessen the portfolio's exposure to a rising interest rate environment. And, against the backdrop of all the Fed accommodations, we find most corporate bonds offer compelling value, typically out-yielding Treasuries by at least 1% to 1.5%. Finally, we will pay particular attention to the telecom and independent power production sectors for opportunities as these disrupted markets begin to settle. We thank you for your investment and look forward to your continued confidence. Sincerely, Balanced Fund Team Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) May 15, 2002 | Shares | Description | | Value | |---|---|----|--| | Common Sto | cks – 55.9% | | | | Commercial Se | | | | | 7,250 | Omnicom Group, Inc. | \$ | 632,490 | | Communicatio | ns – 0.2% | | | | 37,050 | WorldCom, IncWorldCom | | | | | Group* | | 91,84 | | Consumer Dura | | | | | 2,800 | SPX Corp.* | | 377,020 | | | -Durables – 0.8% | | | | 6,300 | Anheuser-Busch Cos., Inc. | | 333,90 | | Consumer Serv | vices – 0.9% | | | | 14,525 | Comcast Corp.* | | 388,54 | | Electronic Tech | nnology – 10.8% | | | | | Altera Corp.* | | 411,20 | | 7,900 | Analog Devices, Inc.* | | 291,98 | | 27,700 | Cisco Systems, Inc.*
| | 405,80 | | | EMC Corp.* | | 258,66 | | | Intel Corp. | | 729,55 | | | Linear Technology Corp. | | 367,22 | | 20,000 | 1 02, | | 890,00 | | 25,800 | * | | 419,50 | | 17,400 | Texas Instruments, Inc. | | 538,18 | | | / | | | | 10,350 | / | _ | 390,81 | | | / | _ | 390,81 | | 10,350
Energy Minera | Xilinx, Inc.* | | 390,81
4,702,93 | | 10,350
Energy Minera
4,615 | Xilinx, Inc.* Is – 1.3% Apache Corp. | | 390,81
4,702,93
269,19 | | 10,350
Energy Minera
4,615 | Xilinx, Inc.* | | 390,810
4,702,939
269,193 | | 10,350
Energy Minera
4,615 | Xilinx, Inc.* Is – 1.3% Apache Corp. | | 390,81
4,702,93
269,19
297,25 | | 10,350
Energy Minera
4,615
7,400 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. | | 390,81
4,702,93
269,19
297,25 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. | _ | 390,81
4,702,93
269,19
297,25
566,45 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. | | 390,810
4,702,939
269,199
297,259
566,45
693,03 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1 11,025 12,150 17,500 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1' 11,025 12,150 17,500 16,500 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1 11,025 12,150 17,500 16,500 11,900 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45
570,01 | | Finance – 14.1' 11,025 12,150 17,500 16,500 11,900 8,450 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45
570,01
354,39 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1 11,025 12,150 17,500 16,500 11,900 8,450 7,450 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45
570,01
354,39
355,51 | | Finance – 14.1' 11,025 12,150 17,500 16,500 11,900 8,450 7,450 16,200 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. The Bank of New York Co., Inc. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45
570,01
354,39
355,51 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1 11,025 12,150 17,500 16,500 11,900 8,450 7,450 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. The Bank of New York Co., Inc. The Hartford Financial Services | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45
570,01
354,39
355,51
592,75 | | Energy Minera 4,615 7,400 Finance – 14.1' 11,025 12,150 17,500 16,500 11,900 8,450 7,450 16,200 7,500 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. The Bank of New York Co., Inc. The Hartford Financial Services Group, Inc. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45
570,01
354,39
355,51
592,75
519,75 | | Finance – 14.1' 11,025 12,150 17,500 16,500 11,900 8,450 7,450 16,200 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. The Bank of New York Co., Inc. The Hartford Financial Services | | 390,810
4,702,930
269,190
297,250
566,45
693,03
839,800
757,750
582,450
570,010
354,390
355,514
592,750
890,010 | | Energy Minera 4,615 7,400 Finance – 14.1' 11,025 12,150 17,500 16,500 11,900 8,450 7,450 16,200 7,500 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. The Bank of New York Co., Inc. The Hartford Financial Services Group, Inc. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45
570,01
354,39
355,51
592,75
519,75
890,01 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1 11,025 12,150 17,500 16,500 11,900 8,450 7,450 16,200 7,500 17,400 Health Technol | Xilinx, Inc.* Is - 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. The Bank of New York Co., Inc. The Hartford Financial Services Group, Inc. Wells Fargo & Co. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45
570,01
354,39
355,51
592,75
519,75
890,01
6,155,47 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1 11,025 12,150 17,500 16,500 11,900 8,450 7,450 16,200 7,500 17,400 Health Technol 6,800 | Xilinx, Inc.* Is - 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. The Bank of New York Co., Inc. The Hartford Financial Services Group, Inc. Wells Fargo & Co. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45
570,01
354,39
355,51
592,75
519,75
890,01
6,155,47 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1 11,025 12,150 17,500 16,500 11,900 8,450 7,450 16,200 7,500 17,400 Health Technol 6,800 4,700 | Xilinx, Inc.* Is - 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. The Bank of New York Co., Inc. The Hartford Financial Services Group, Inc. Wells Fargo & Co. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45
570,01
354,39
355,51
592,75
519,75
890,01
6,155,47
359,58
310,43 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1 11,025 12,150 17,500 16,500 11,900 8,450 7,450 16,200 7,500 17,400 Health Technol 6,800 4,700 14,500 | Xilinx, Inc.* Is - 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. The Bank of New York Co., Inc. The Hartford Financial Services Group, Inc. Wells Fargo & Co. logy - 4.6% Amgen, Inc.* Eli Lilly & Co. Medtronic, Inc. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45
570,01
354,39
355,51
592,75
519,75
890,01
6,155,47
359,58
310,43
648,00 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1 11,025 12,150 17,500 16,500 11,900 8,450 7,450 16,200 7,500 17,400 Health Technol 6,800 4,700 | Xilinx, Inc.* Is - 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. The Bank of New York Co., Inc. The Hartford Financial Services Group, Inc. Wells Fargo & Co. | | 390,81
4,702,93
269,19
297,25
566,45
693,03
839,80
757,75
582,45
570,01
354,39
355,51
592,75
519,75
890,01
6,155,47
359,58
310,43
648,00
683,38 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1 11,025 12,150 17,500 16,500 11,900 8,450 7,450 16,200 7,500 17,400 Health Technol 6,800 4,700 14,500 | Xilinx, Inc.* Is - 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. The Bank of New York Co., Inc. The Hartford Financial Services Group, Inc. Wells Fargo & Co. logy - 4.6% Amgen, Inc.* Eli Lilly & Co. Medtronic, Inc. | | 390,810
4,702,939
269,190
297,250
566,45
693,03
839,800
757,750
582,450
570,010
354,390
355,510
592,750
890,010
6,155,470
359,580
310,430
648,000
683,380 | | 10,350 Energy Minera 4,615 7,400 Finance – 14.1
11,025 12,150 17,500 16,500 11,900 8,450 7,450 16,200 7,500 17,400 Health Technol 6,800 4,700 14,500 | Xilinx, Inc.* Is – 1.3% Apache Corp. Exxon Mobil Corp. % Ambac Financial Group, Inc. American International Group, Inc. Citigroup, Inc. FleetBoston Financial Corp. Lincoln National Corp. Merrill Lynch & Co., Inc. Morgan Stanley Dean Witter & Co. The Bank of New York Co., Inc. The Hartford Financial Services Group, Inc. Wells Fargo & Co. logy – 4.6% Amgen, Inc.* Eli Lilly & Co. Medtronic, Inc. Pfizer, Inc. | | 390,814
4,702,939
269,199
297,251
566,45
693,03
839,800
757,751
582,451
570,010
354,399
355,514
592,751
890,011
6,155,474
359,584
310,432
648,000
683,380
2,001,404 | | 12,900 Dover Corp. 29,900 General Electric Co. 11,000 United Technologies Corp. Retail Trade − 6.4% 4,900 Best Buy Co., Inc.* 19,550 Lowe's Cos., Inc. 18,800 Target Corp. 14,250 Wal-Mart Stores, Inc. 796,00 2,807,70 Technology Services − 4.4% 9,750 First Data Corp. 15,200 Microsoft Corp.* 35,500 Oracle Corp.* 35,500 Oracle Corp.* 35,644 11,850 Duke Energy Corp. 454,2 13,650 Dynegy, Inc. 245,70 5,300 TXU Corp. 288,43 TOTAL COMMON STOCKS (Cost \$27,277,229) Principal Interest Maturity Amount Rate Date Walu Fixed Income − 28.4% Asset-Backed Securities − 7.8% Commercial − 1.9% Commercial Mortgage Asset Trust Series 1999-C1, Class B \$ 500,000 7.23% 07/17/2013 \$ 533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,23 806,93 Home Equity − 2.1% Access Financial Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 Admerican Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | Description | | Value | |--|---|--|---|---| | 11,500 Danaher Corp. \$823,1 | Common Sto | cks – (continued |) | | | 12,900 Dover Corp. 488,66 29,900 General Electric Co. 943,3-6 11,000 United Technologies Corp. 771,8" 3,019,02 | Producer Man | ufacturing – 6.9% | | | | 29,900 General Electric Co. 11,000 United Technologies Corp. 771,8° 3,019,03° Retail Trade = 6.4% 4,900 Best Buy Co., Inc.* 4,900 Target Corp. 18,800 Target Corp. 18,800 Target Corp. 14,250 Wal-Mart Stores, Inc. 9,750 First Data Corp. 15,200 Microsoft Corp.* 35,500 Oracle Corp.* 35,500 Oracle Corp.* 35,640 Taylor Duke Energy Corp. 13,650 Dynegy, Inc. 245,70 25,300 TXU Corp. 288,42 988,33° TOTAL COMMON STOCKS (Cost \$27,277,229) Principal Interest Maturity Amount Rate Date Walu Fixed Income = 28.4% Asset-Backed Securities = 7.8% Commercial - 1.9% Commercial Mortgage Asset Trust Series 1999-C1, Class B \$ 500,000 7.23% 07/17/2013 \$ 533,73° LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,22° 806,9° Home Equity = 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23° American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 174,23 | 11,500 | Danaher Corp. | | \$ 823,170 | | 11,000 United Technologies Corp. 771,8" 3,019,02 | , | | | 480,654 | | Retail Trade = 6.4% | / | | | 943,345 | | Retail Trade = 6.4% | 11,000 | United Technolo | ogies Corp. | 771,870 | | 4,900 Best Buy Co., Inc.* 19,550 Lowe's Cos., Inc. 18,800 Target Corp. 14,250 Wal-Mart Stores, Inc. 796,00 2,807,70 Technology Services – 4.4% 9,750 First Data Corp. 15,200 Microsoft Corp.* 35,500 Oracle Corp.* 11,850 Duke Energy Corp. 13,650 Dynegy, Inc. 5,300 TXU Corp. 288,4: 988,3: TOTAL COMMON STOCKS (Cost \$27,277,229) Principal Interest Maturity Amount Rate Date Valu Fixed Income – 28.4% Asset-Backed Securities – 7.8% Commercial – 1.9% Commercial Mortgage Asset Trust Series 1999-C1, Class B \$ 500,000 7.23% 07/17/2013 \$ 533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,23 806,97 Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,33 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | | | 3,019,039 | | 19,550 Lowe's Cos., Inc. 18,800 Target Corp. 14,250 Wal-Mart Stores, Inc. 2,807,76 Technology Services – 4.4% 9,750 First Data Corp. 15,200 Microsoft Corp.* 355,42 11,925,86 Utilities – 2.3% 11,850 Duke Energy Corp. 13,650 Dynegy, Inc. 5,300 TXU Corp. 288,42 988,33 TOTAL COMMON STOCKS (Cost \$27,277,229) Principal Interest Maturity Amount Rate Date Value Fixed Income – 28.4% Asset-Backed Securities – 7.8% Commercial – 1.9% Commercial Mortgage Asset Trust Series 1999-C1, Class B \$ 500,000 7.23% 07/17/2013 \$ 533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class B \$ 500,000 7.23% 07/17/2013 \$ 533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,23 806,99 Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | | | | | 18,800 Target Corp. 820,60 796,00 2,807,70 | / | • | | 364,315 | | 14,250 Wal-Mart Stores, Inc. 796,00 | | | c. | | | Technology Services - 4.4% 9,750 First Data Corp. 775,00 15,200 Microsoft Corp.* 794,31 35,500 Oracle Corp.* 356,42 1,925,80 11,850 Duke Energy Corp. 454,2 13,650 Dynegy, Inc. 245,70 5,300 TXU Corp. 288,42 988,33 TOTAL COMMON STOCKS (Cost \$27,277,229) \$24,359,39 Principal Interest Maturity Amount Rate Date Value Fixed Income - 28.4% Asset-Backed Securities - 7.8% Commercial Mortgage Asset Trust Series 1999-C1, Class B 500,000 7.23% 07/17/2013 \$533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,23 Class A1 261,708 6.41 06/15/2031 273,23 Home Equity - 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 Advanta Mortgage Loan Trust Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | | T | , | | Section Services | 14,230 | wai-wart Stores | s, inc. | | | 9,750 First Data Corp. 775,02 15,200 Microsoft Corp.* 794,33 35,500 Oracle Corp.* 356,42 1,925,80 Utilities – 2.3% 11,850 Duke Energy Corp. 454,2 13,650 Dynegy, Inc. 245,70 5,300 TXU Corp. 288,42 988,33 TOTAL COMMON STOCKS (Cost \$27,277,229) \$24,359,39 Principal Interest Maturity Amount Rate Date Value Fixed Income – 28.4% Asset-Backed Securities – 7.8% Commercial – 1.9% Commercial Mortgage Asset Trust Series 1999-C1, Class B \$500,000 7.23% 07/17/2013 \$533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,23 806,99 Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | | | 2,807,709 | | 15,200 Microsoft Corp.* 794,3: 35,500 Oracle Corp.* 356,4: 1,925,80 Utilities –
2.3% 11,850 Duke Energy Corp. 454,2: 13,650 Dynegy, Inc. 245,70: 5,300 TXU Corp. 288,4: 988,3: TOTAL COMMON STOCKS (Cost \$27,277,229) \$24,359,30 Principal Interest Maturity Amount Rate Date Value Fixed Income – 28.4% Asset-Backed Securities – 7.8% Commercial – 1.9% Commercial Mortgage Asset Trust Series 1999-C1, Class B \$500,000 7.23% 07/17/2013 \$533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,2: 806,9* Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,2: American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | | | | | 35,500 Oracle Corp.* 356,42 1,925,80 | | | | 775,028 | | 1,925,80 1,925,80 1,925,80 1,925,80 11,850 Duke Energy Corp. 454,21 13,650 Dynegy, Inc. 245,70 5,300 TXU Corp. 288,42 988,33 | , | | * | | | 11,850 Duke Energy Corp. 454,2 13,650 Dynegy, Inc. 245,70 5,300 TXU Corp. 288,42 988,33 TOTAL COMMON STOCKS (Cost \$27,277,229) \$24,359,39 Principal Interest Maturity Amount Rate Date Value Fixed Income = 28.4% Asset-Backed Securities = 7.8% Commercial - 1.9% Commercial Mortgage Asset Trust Series 1999-C1, Class B \$500,000 7.23% 07/17/2013 \$533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,23 Class A1 261,708 6.41 06/15/2031 273,23 Rocess Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | 35,500 | Oracle Corp.* | | | | 11,850 Duke Energy Corp. 454,2 13,650 Dynegy, Inc. 245,76 5,300 TXU Corp. 288,44 988,33 TOTAL COMMON STOCKS (Cost \$27,277,229) \$24,359,39 Principal Interest Maturity Amount Rate Date Value Fixed Income – 28,4% Asset-Backed Securities – 7.8% Commercial – 1.9% Commercial – 1.9% Commercial Conduit Mortgage Asset Trust Series 1999-C1, Class B \$500,000 7.23% 07/17/2013 \$533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,23 806,93 Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,33 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | | | 1,925,800 | | 13,650 Dynegy, Inc. 5,300 TXU Corp. 288,42 988,33 TOTAL COMMON STOCKS (Cost \$27,277,229) Principal Interest Maturity Amount Rate Date Valu Fixed Income – 28.4% Asset-Backed Securities – 7.8% Commercial – 1.9% Commercial Mortgage Asset Trust Series 1999-C1, Class B \$ 500,000 7.23% 07/17/2013 \$ 533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,23 806,93 Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | - | | | | 5,300 TXU Corp. 288,42 988,33 TOTAL COMMON STOCKS (Cost \$27,277,229) Principal Interest Maturity Amount Rate Date Value Fixed Income – 28.4% Asset-Backed Securities – 7.8% Commercial – 1.9% Commercial Mortgage Asset Trust Series 1999-C1, Class B \$ 500,000 7.23% 07/17/2013 \$ 533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,23 806,93 Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,33 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | | orp. | 454,211 | | Principal Interest Maturity Amount Rate Date Value | | | | | | Section Sect | 5,300 | TAU Corp. | | | | Principal Interest Maturity Date Value | | | _ | 988,337 | | Rate Date Value | | | 5 | \$24,359,399 | | Amount Rate Date Value Fixed Income – 28.4% Asset-Backed Securities – 7.8% Commercial – 1.9% Commercial Mortgage Asset Trust Series 1999-C1, Class B \$ 500,000 7.23% 07/17/2013 \$ 533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,23 Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,33 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | Principal | Interest | Maturity | | | Asset-Backed Securities – 7.8% Commercial – 1.9% Commercial Mortgage Asset Trust Series 1999-C1, Class B \$ 500,000 7.23% 07/17/2013 \$ 533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 | Amount | Rate | Date | Value | | Commercial – 1.9% Commercial Mortgage Asset Trust Series 1999-C1, Class B \$ 500,000 7.23% 07/17/2013 \$ 533,73 LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,23 806,99 Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,23 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | | 0/ | | | Commercial Mortgage Asset Trust Series 1999-C1, Class B \$ 500,000 | | | % 0 | | | \$ 500,000 | | | Emust Samina 1000 | | | LB Commercial Conduit Mortgage Trust Series 1999-C1, Class A1 261,708 6.41 06/15/2031 273,2: 806,9' Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3: Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,2: American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | Mortgage Asset 1 | | C1 C1 D | | Class A1 261,708 6.41 06/15/2031 273,23 806,9° Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,2 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | | | | | Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,2 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | | 7.23% | 07/17/2013 | \$ 533,736 | | Home Equity – 2.1% Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,2: American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | LB Commerc | 7.23% | 07/17/2013 | \$ 533,736 | | Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,2 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | LB Commerc
Class A1 | 7.23%
cial Conduit Mort | 07/17/2013
tgage Trust Series | \$ 533,736 | | Access Financial Mortgage Loan Trust Series 1996-2, Class A4 99,323 7.63 09/18/2021 101,3 Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,2 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | LB Commerc
Class A1 | 7.23%
cial Conduit Mort | 07/17/2013
tgage Trust Series | \$ 533,736
s 1999-C1, | | 99,323 7.63 09/18/2021 101,3
Advanta Mortgage Loan Trust Series 1994-4, Class A2
167,382 8.92 01/25/2026 174,2:
American Business Financial Services, Inc. Series 1996-1,
Class A†
113,165 7.95 09/15/2026 117,44 | LB Commerc
Class A1
261,708 | 7.23%
cial Conduit Mort
6.41 | 07/17/2013
tgage Trust Series | \$ 533,736
\$ 1999-C1,
273,234 | | Advanta Mortgage Loan Trust Series 1994-4, Class A2 167,382 8.92 01/25/2026 174,25 American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | LB Commerc
Class A1
261,708 | 7.23%
cial Conduit Mort
6.41 | 07/17/2013
gage Trust Series
06/15/2031 | \$ 533,736
s 1999-C1,
273,234
806,970 | | 167,382 8.92 01/25/2026 174,2: American Business Financial Services, Inc. Series 1996-1, Class A† 113,165 7.95 09/15/2026 117,44 | LB Commerc
Class A1
261,708
Home Equity –
Access Finan | 7.23%
cial Conduit Mort
6.41 | 07/17/2013
gage Trust Series
06/15/2031 | \$ 533,736
s 1999-C1,
273,234
806,970 | | American Business Financial Services, Inc. Series 1996-1,
Class A†
113,165 7.95 09/15/2026 117,44 | LB Commerc
Class A1
261,708
Home Equity –
Access Finan
Class A4
99,323 | 7.23% cial Conduit Mort 6.41 2.1% cial Mortgage Lo | 07/17/2013
gage Trust Series
06/15/2031
oan Trust Series 1
09/18/2021 | \$ 533,736
\$ 1999-C1,
273,234
806,970
996-2, | | Class A†
113,165 7.95 09/15/2026 117,44 | LB Commerc
Class A1
261,708
Home Equity –
Access Finan
Class A4
99,323
Advanta Mor | 7.23% cial Conduit Mort 6.41 2.1% cial Mortgage Lo 7.63 tgage Loan Trust | 07/17/2013
gage Trust Series
06/15/2031
oan Trust Series 1
09/18/2021
Series 1994-4, C | \$ 533,736
s 1999-C1,
273,234
806,970
996-2,
101,315
class A2 | | 113,165 7.95 09/15/2026 117,44 | LB Commerc
Class A1
261,708
Home Equity –
Access Finan
Class A4
99,323
Advanta
Mor
167,382 | 7.23% cial Conduit Mort 6.41 2.1% cial Mortgage Lo 7.63 ttgage Loan Trust 8.92 | 07/17/2013
gage Trust Series
06/15/2031
oan Trust Series 1
09/18/2021
Series 1994-4, C
01/25/2026 | \$ 533,736
\$ 1999-C1,
273,234
806,970
996-2,
101,315
class A2
174,258 | | | LB Commerc
Class A1
261,708
Home Equity –
Access Finan
Class A4
99,323
Advanta Mon
167,382
American Bu | 7.23% cial Conduit Mort 6.41 2.1% cial Mortgage Lo 7.63 ttgage Loan Trust 8.92 | 07/17/2013
gage Trust Series
06/15/2031
oan Trust Series 1
09/18/2021
Series 1994-4, C
01/25/2026 | \$ 533,736
\$ 1999-C1,
273,234
806,970
996-2,
101,315
class A2
174,258 | | Green Tree Home Improvement Loan Trust Series 1997-E, | LB Commerc
Class A1
261,708
Home Equity –
Access Finan
Class A4
99,323
Advanta Mor
167,382
American Bu
Class A† | 7.23% cial Conduit Mort 6.41 2.1% cial Mortgage Lo 7.63 tgage Loan Trust 8.92 siness Financial S | 07/17/2013
gage Trust Series
06/15/2031
oan Trust Series 1
09/18/2021
Series 1994-4, C
01/25/2026
Services, Inc. Ser | \$ 533,736
\$ 1999-C1, | | Class HEM1 | Home Equity – Access Finan Class A4 99,323 Advanta Mor 167,382 American Bu Class A† 113,165 | 7.23% cial Conduit Mort 6.41 2.1% cial Mortgage Lo 7.63 ttgage Loan Trust 8.92 siness Financial S | 07/17/2013 gage Trust Series 06/15/2031 oan Trust Series 1 09/18/2021 Series 1994-4, C 01/25/2026 Services, Inc. Ser | \$ 533,736
\$ 1999-C1,
273,234
806,970
996-2,
101,315
class A2
174,258
ies 1996-1,
117,444 | | | Home Equity – Access Finan Class A4 99,323 Advanta Mor 167,382 American Bu Class A† 113,165 Green Tree F | 7.23% cial Conduit Mort 6.41 2.1% cial Mortgage Lo 7.63 ttgage Loan Trust 8.92 siness Financial S | 07/17/2013 gage Trust Series 06/15/2031 oan Trust Series 1 09/18/2021 Series 1994-4, C 01/25/2026 Services, Inc. Ser | \$ 533,736
\$ 1999-C1,
273,234
806,970
996-2,
101,315
class A2
174,258
ies 1996-1,
117,444 | | 922,42 | Home Equity – Access Finan Class A4 99,323 Advanta Mor 167,382 American Bu Class A† 113,165 Green Tree F Class HEM1 | 7.23% cial Conduit Mort 6.41 2.1% cial Mortgage Lo 7.63 ttgage Loan Trust 8.92 siness Financial S 7.95 Home Improvement | 07/17/2013 gage Trust Series 06/15/2031 oan Trust Series 1 09/18/2021 Series 1994-4, C 01/25/2026 Services, Inc. Ser 09/15/2026 nt Loan Trust Series | \$ 533,736
\$ 1999-C1,
273,234
806,970
996-2,
101,315
class A2
174,258
ies 1996-1,
117,444 | ## Statement of Investments (continued) | reen Tree Financial (
130,983 7.
reen Tree Financial (
248,734 7. | 3.8%
Corp. Serie
60%
Corp. Serie | s 1993-4, Class A
01/15/2019
s 1994-2, Class A
05/15/2019 | \$ 181,064
4 | |--|---|--|-----------------| | reen Tree Financial (176,599 6. reen Tree Financial (130,983 7. reen Tree Financial (248,734 7. | Corp. Serie
60%
Corp. Serie
90 | 01/15/2019
s 1994-2, Class A
05/15/2019 | \$ 181,064
4 | | reen Tree Financial (176,599 6. reen Tree Financial (130,983 7. reen Tree Financial (248,734 7. | Corp. Serie
60%
Corp. Serie
90 | 01/15/2019
s 1994-2, Class A
05/15/2019 | \$ 181,064
4 | | 176,599 6. reen Tree Financial (130,983 7. reen Tree Financial (248,734 7. | 60%
Corp. Serie
90 | 01/15/2019
s 1994-2, Class A
05/15/2019 | \$ 181,064
4 | | 130,983 7.
reen Tree Financial G
248,734 7. | 90 | 05/15/2019 | 4 | | 130,983 7.
reen Tree Financial G
248,734 7. | 90 | 05/15/2019 | | | 248,734 7. | Corp. Serie | | 133,902 | | , | | s 1996-4, Class A' | 7 | | can Trac Financial | .90 | 06/15/2027 | 267,001 | | cen rice rmancial (| Corp. Serie | s 1997-3, Class M | 1 | | 500,000 7. | .53 | 07/15/2028 | 507,891 | | reen Tree Financial (| Corp. Serie | s 1999-1, Class M | 1 | | 250,000 6. | .56 | 03/01/2020 | 243,095 | | akwood Mortgage In | ivestors, In | c. Series 1995-B, 0 | Class A3 | | 308,161 6. | .90 | 01/15/2021 | 319,666 | | | | | 1,652,619 | | | VED CEC | UDITIES | | | OTAL ASSET-BAC | KED SEC | | e 2 202 014 | | ost \$3,294,514) | | | \$ 3,382,015 | | | | | | | ollateralized Mortga | ige Obligat | ions – 4.7% | | | deral Home Loan M | Iortgage Co | orn Series 159 Cl | acc H | | | | _ | \$ 426,021 | | deral Home Loan M | | | , | | | ~ ~ | 03/15/2017 | 272,357 | | NC Mortgage Securi | | | / | | | | 11/25/2028 | 255,164 | | rudential Home Mort | tgage Secu | rities Co. Series 19 | 993-28, | | ass M | | | , | | 233,267 7. | .38 | 08/25/2023 | 239,635 | | esidential Asset Secu | ıritization I | REMIC Trust Serie | es 1997-A1, | | ass A7 | | | ĺ | | 466,480 7. | 38 | 03/25/2027 | 480,106 | | | Iortgage Se | ecurities Corp. Ser | ies 1995-S4 | | esidential Funding M | Torigage St | | | | esidential Funding Mass A4 | iorigage SC | • | | | ass A4 | | 04/25/2010 | 126,435 | | ass A4 | .00 | 04/25/2010 | 126,435 | | lass A4
123,427 8. | .00
Iortgage Se | 04/25/2010 | 126,435 | | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---|------------------|----------------------------------|--------------------| | Corporate Oblig | ations – 10.1 | % | | | Financial – 5.4% | | | | | 1 | | eiety of the United | | | \$ 400,000 | 7.70% | 12/01/2015 | \$ 431,812 | | Hanson Overseas | | 00/15/2005 | 516.06 | | 500,000
Metropolitan Lif | 6.75 | 09/15/2005 | 516,865 | | 300,000 | 7.70 | 11/01/2015 | 325,062 | | PNC Bank, N.A. | | 11/01/2015 | 323,002 | | 500,000 | 7.88 | 04/15/2005 | 536,365 | | Simon Debartolo | | | | | 150,000 | 6.75 | 06/15/2005 | 153,386 | | Swiss Bank Corp | p. | | , | | 350,000 | 7.38 | 06/15/2017 | 371,927 | | | | | 2,335,41 | | | | | 2,333,11 | | Industrial – 4.2% | | | | | | | ties Trust NSC-199 | | | 1,059,731 | 6.38 | 05/15/2017 | 1,028,760 | | Service Master (
500,000 | 7.10 | 02/01/2019 | 126 121 | | St. Paul Compan | | 03/01/2018 | 426,430 | | 350,000 | 6.38 | 12/15/2008 | 353,80 | | 330,000 | 0.56 | 12/13/2000 | | | | | | 1,808,997 | | Utilities – 0.5% | | | | | GTE Corp. | | | | | 250,000 | 6.84 | 04/15/2018 | 230,260 | | TOTAL CORPO | RATE OBL | IGATIONS | | | (Cost \$4,463,458 |) | | \$ 4,374,674 | | | | | | | Mortgage-Backe | d Pass-Throi | ugh Obligations – 5 | 5.8% | | | | | | | | | e Corporation (FHI | | | \$ 357,826 | 6.00% | 12/01/2013 | \$ 353,91 | | | | ssociation (FNMA) | | | 348,632 | 7.00 | 07/01/2009 | 366,388 | | 139,530 | 6.50 | 02/01/2012
12/01/2013 | 145,694 | | 352,598
461,797 | 6.00
5.83 | | 351,494
483,440 | | , | | 12/01/2028
ge Association (GN | | | 138,918 | 6.50 | 05/15/2012 | 144,64 | | 206,673 | 7.50 | 08/20/2025 | 216,81 | | 440,737 | 7.50 | 07/20/2026 | 461,81 | | 770,737 | 7.50 | 07/20/2020 | | | | | | | | | | KED PASS-THRO | OUGH | | OBLIGATIONS | ; | KED PASS-THRO | | | TOTAL MORTO
OBLIGATIONS
(Cost \$2,399,401 | ; | KED PASS-THRO | \$ 2,524,20° | | OBLIGATIONS |) | KED PASS-THRO | | | Principal
Amount | Interest
Rate | Maturity
Date | | Value | |---------------------------------|-------------------------|---------------------------------|----|-----------| | U.S. Agency Ob | oligations – 3. | 1% | | | | Federal Nationa
\$ 1,250,000 | al Mortgage As
6.38% | ssociation (FNMA)
06/15/2009 | \$ | 1,324,612 | | TOTAL U.S. A | AGENCY OBI | LIGATIONS | Φ. | 1,324,612 | | U.S. Treasury Ob | ligations – 7 | .2% | | | |--|---------------|------------|----|-----------| | United States Tre | easury Bond | | | | | \$ 250,000 | 6.00% | 02/15/2026 | \$ | 257,890 | | United States Tre | easury Notes | | | | | 2,000,000 | 5.63 | 05/15/2008 | | 2,091,880 | | 750,000 | 6.00 | 08/15/2009 | | 798,165 | | 730,000
TOTAL U.S. TF
(Cost \$3,192,089) | REASURY O | | s | 3,147,9 | | Repurchase Agreement – 5.1% | | | | | | | |-----------------------------------|-----------------------|------------|--------------|--|--|--| | State Street Bank
\$ 2,239,000 | x & Trust Co
1.71% | 05/01/2002 | \$ 2,239,000 | | | | | TOTAL REPUR
(Cost \$2,239,000 | | REEMENT | \$ 2,239,000 | | | | | TOTAL INVEST
(Cost \$46,135,74 | = | | \$43,418,728 | | | | - * Non-income producing security. - † Security that maybe resold to "Qualified Institutional Buyers" under Rule 144A or securities offered pursuant to Section 4(2) of the Securities Act of 1933, as amended. These securities have been determined to be liquid under guidelines established by the Board of - \land Repurchase agreement was entered into on April 30, 2002 and the maturity value is \$2,239,105. The percentage shown for each investment category reflects the value of investments in that category as a percentage of total net assets. #### Investment Abbreviations: ADR -American Depositary Receipt REMIC—Real Estate Mortgage Investment Conduit ### **Bond Fund Overview** #### Dear Shareholder, We are pleased to report on the performance of the Commerce Bond Fund (the "Fund") for the six-month period ended April 30, 2002. #### Performance Review For the six months ended April 30, 2002, the Institutional Shares of the Fund had a total return of -0.53%, based on Net Asset Value (NAV) (assumes fee waivers and expense reductions). The Service Shares had a total return, without sales charge, of -0.70% for the same period based on NAV (assumes fee waivers and expense reductions). This compares to the Lipper Intermediate Investment Grade Funds Index six-month return of -0.20% and the Lehman Brothers Aggregate Bond Index six-month return of -0.01%. Past performance is no guarantee of future results. #### Portfolio Highlights - Investment-grade bonds generated a slightly negative
result over the past six months (including the coupon income) as interest rates rose across nearly all parts of the maturity spectrum. Recall that increasing interest rates actually push bond prices lower. This rise in rates comes as some surprise to the typical investor because it has occurred almost unnoticeably beneath the headline news fostered by the Federal Reserve's (the "Fed") shorter-term interest rate cuts. In November and December, the Fed most likely engineered the last two rate cuts, pushing short-term interest rates down to 1.75%, a level not seen in the past 40 years. - The Fund benefited from a reasonable interest rate call, as it had slightly less duration, or maturity exposure, than the Lehman Brothers Aggregate Bond Index during most of the semi-annual period. The Fund also benefited from its overweight position in the higher yielding sectors of the market, particularly the asset-backed and mortgage-backed sectors. Asset-backed securities continued their positive relative performance and mortgage-backed bonds had their best quarterly result in the past two and a half years relative to similar maturity Treasuries. The Fund's corporate exposure was a net drag on results, particularly as the BBB-rated telecom sector came under increasing pressure. Fortunately, we steered clear of the Enron debacle; however, the Fund currently has a less than 1% position in WorldCom.* - Going forward we will continue to position the Fund to take advantage of the economic recovery. We expect the Fed to begin raising interest rates later this year and have positioned the Fund to benefit from higher rates and better credit conditions. We will likely further lessen the Fund's exposure to a rising interest rate environment. And, against the backdrop of the Fed's accommodations, we find most corporate bonds offer compelling value, typically out-yielding Treasuries by at least 1% to 1.5%. Finally, we will pay ^{*} The Fund may cease investing in these securities at any time. particular attention to the telecom and independent power production sectors for opportunities as these disrupted markets begin to settle. We thank you for your investment and look forward to your continued confidence. Sincerely, Fixed Income Funds Team Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) May 15, 2002 April 30, 2002 (Unaudited) | Principal
Amount | Interest
Rate | Maturity
Date | Value | Principal
Amount | Interest
Rate | Maturity
Date | Value | |-------------------------------------|------------------------|--|-------------------------|---|--------------------------------|--|--------------------------------| | Asset-Backed | Securities – 22 | .0% | | Asset-Backed S | Securities – (c | ontinued) | | | | | ries 1995-MD4, Cla | | Manufactured Ho
Associates Man
Class A5 | | using Pass-Throug | h Series 1996-1, | | 4,250,000 | Iortgage Asset 7.23 | 08/13/2029
Trust Series 1999-C
07/17/2013 | 4,536,750 | \$ 8,000,000 | | 03/15/2027
Series 1993-4, Clas | \$ 8,572,233
s A4 | | Class A1B | | tgage Trust Series | | | 1 | 01/15/2019
Series 1993-4, Clas | | | 7,000,000
LB-UBS Com
Class A4 | 6.21
mercial Mortga | 10/15/2035
ge Trust Series 200 | 7,237,883
2-C1, | | 7.05
ancial Corp. S
7.90 | 01/15/2019
Series 1994-2, Clas
05/15/2019 | | | 5,500,000 | 6.46 | 03/15/2031
c. Series 1996-MC | 5,691,426 | 3,667,530
Green Tree Fin
2,021,649 | | Series 1995-1, Clas
06/15/2025 | 3,749,240
s B1
2,002,069 | | 2,079,170 | 7.35 | 07/15/2005 | 2,130,264
28,512,815 | | | Series 1995-5, Clas
09/15/2026 | | | Credit Card – 3.3 | | | <u> </u> | | ancial Corp. S
7.30 | Series 1995-8, Clas
12/15/2026 | s B1
1,152,382 | | 5,000,000 | Zero Coupon | Frust I Series 1997-
08/15/2006 | 4,556,250 | 43,185 | 7.10 | Series 1996-3, Clas
05/15/2027 | 43,283 | | 3,420,000 | 6.15 | Trust I Series 1999-
03/10/2011
Trust Series 1997- | 3,430,670 | 5,870,119 | 7.90 | Series 1996-4, Clas
06/15/2027 | 6,301,227 | | 4,661,000 | 6.58 | 03/17/2005
rust Series 1999-B, | 4,705,664 | 2,000,000 | 7.85 | Series 1996-8, Clas
10/15/2027
Series 1997-3, Clas | 2,128,631 | | 4,000,000
Standard Credi | 6.20
it Card Master | 08/15/2011
Trust Series 1995-1 | 4,100,858
, Class B | 3,000,000 | 7.51 | 07/15/2028
Series 1997-3, Clas | 2,489,499 | | 7,000,000 | 8.45 | 01/07/2007 | 7,622,397
24,415,839 | 6,500,000 | 7.53 | 07/15/2028
Series 1997-6, Clas | 6,602,578 | | Home Equity – 5 | | oan Trust Series 19 | 06.2 | 2,500,000
Green Tree Fin | 7.21
ancial Corp. S | 06/15/2027
Series 1998-3, Clas | 2,612,964
s A6 | | Class A4
595,936 | 7.63 | 09/18/2021 | 607,891 | | | 03/01/2030
Series 1999-1, Clas | | | / | | t Series 1994-4, Cla
01/25/2026 | | | _ | 03/01/2020
Series 1999-1, Clas | | | / / | iness Financial | Services, Inc. Serie | , , | 1,500,000
Indymac Manu
Class A3 | 7.34
factured Hous | 11/01/2028
sing Contract Serie | 1,520,274
s 1997-1, | | 2,263,296
Cityscape Hon | 7.95
ne LoanTrust S | 09/15/2026
eries 1997-4, Class | 2,348,877
A5 | 2,351,256 | 6.61 | 02/25/2028
sing Contract Serie | 2,417,162
s 1997-1 | | | 7.01
Home Equity | 10/25/2018
Loan Trust Series 1 | 7,898,137
999-3, | Class A4
1,679,469 | 6.75 | 02/25/2028 | 1,753,511 | | Class A6
2,500,000 | 7.68 | 12/25/2029 | 2,633,594 | , , | factured Hous | sing Contract Serie | | | 5,000,000 | 6.88 | es Trust Series 1999
11/15/2016 | 5,209,350 | 2,680,179
Oakwood Mort | 6.96
gage Investors | 09/25/2028
s, Inc. Series 1997- | 2,773,398
-A, Class A5 | | Class HEM1
8,700,000 | 7.28 | ent Loan Trust Serie | 9,211,717 | 3,471,910 | 7.13 | 05/15/2027 | 3,628,466
70,265,023 | | | | stors, Inc. Series 19 | , , , | Utilities – 0.4%
California Infra | istructure PGA | &E-1 (Pacific Gas | | | 4,000,000 | 7.36 | 07/15/2011 | 4,184,392
36,973,187 | Series 1997-1,
2,750,000 | | 09/25/2005 | 2,829,697 | | | | | | TOTAL ASSE | T-BACKED S | SECURITIES | | (Cost \$157,759,265) \$162,996,561 | Amount | Rate | Date | Value | Amount | Rate | Date | Value | |------------------|---------------|--------------------------------|---|-------------------------|-----------------|---|---------------| | Collateralized N | /lortgage Obl | igations – 14.0% | | Collateralized I | Mortgage Ob | ligations – (conti | nued) | | Asset Securitiza | tion Corp. Se | ries 1997-D4, Clas | s 4IE | Residential Fun | ding Mortgag | ge Securities I, Inc |). | | \$ 4,100,000 | 7.53% | 04/14/2029 | \$ 4,458,586 | Series 1999-S20 | | ,• 5••••••••••••••••••••••••••••••••••• | • | | . , , | | rities, Inc. Series 19 | . , , | \$ 2,091,590 | 6.50% | 09/25/2014 | \$ 2,137,343 | | Class A17 | oregage Seean | 11100, 1110. 001100 17 | , , | | | Series 1994-5, Cl | | | 1,805,926 | 5.00 | 03/25/2028 | 1,749,491 | 4,760,741 | 7.00 | 07/25/2024 | 4,858,908 | | , , | | ed Securities, Inc. 1 | , , | | | Trust Series 200 | | | Series 1993-B, 0 | | , | | 2,941,605 | 7.50 | 10/25/2030 | 3,056,504 | | 595,984 | 6.75 | 11/25/2023 | 607,904 | | | | | | Federal Home L | oan Mortgag | e Corp. FGIC PAC | Series 2430, | | | D MORTGAGE | | | Class UD | | • | | (Cost \$99,749,0 | 96) | | \$103,751,708 | | 10,304,800 | 6.00 | 03/15/2017 | 10,205,777 | | | | | | Federal Home L | oan Mortgag | e Corp. REMIC PA | C Series 1579, | Composet Obli | 24 | 40/ | | | Class PM | | | | Corporate Obli | gations – 24. | 4% | | | 3,335,000 | 6.70 | 09/15/2023 | 3,393,363 | Communication S | services – 0.8% | | | | Federal Home L | oan Mortgag | e Corp. Series 1652 | 2, Class PJ | WorldCom, Inc. | WorldCom | Group | | | 3,000,000 | 6.60 | 08/15/2022 | 3,117,180 | \$12,700,000 | 7.50% | 05/15/2011 | \$ 6,032,500 | | Federal Nationa | l Mortgage A | ssn. FNIC PAC Ser | ries 2001-45, | | | | | | Class WG | | | | Energy – 2.9% | Com | | | | 3,600,000 | 6.50 | 09/25/2031 | 3,564,000 | Amerada Hess (6,000,000 | 5.90 | 08/15/2006 | 6,036,684 | | Federal Nationa | l Mortgage A | ssn. FNIC PAC Ser | ries 2001-76, | CONSOL Energ | | 06/13/2000 | 0,030,064 | | Class UC | | | | 3,750,000 | 7.88 | 03/01/2012 | 3,744,416 | | 10,000,000 | 5.50 | 11/25/2015 | 9,859,300 | El Paso CGP C | | 03/01/2012 | 3,744,410 | | | l Mortgage A | ssn. REMIC Series | 1992-1, | 12.000.000 | 6.50 | 05/15/2006 | 11,959,560 | | Class E | | | | 12,000,000 | 0.50 | 03/13/2000 | | | 926,431 | 7.50 | 01/25/2007 | 968,407 | | | | 21,740,660 | | | | ssn. Series 1994-97 | | Financial – 11.5% |) | | | | 1,280,544 | 8.75 | 12/25/2023 | 1,316,963 | Allstate Financi | ial Global Fu | nding† | | | | tgage Service | es, Inc. REMIC 199 | 98-12, | 2,925,000 | 6.15 | 02/01/2006 | 3,031,558 | | Class 1A7 | . | 07/25/2020 | 500 400 | Apache Finance | Property Ltd | 1. | | | 587,413 | 6.75 | 07/25/2028 | 589,428 | 4,500,000 | 7.00 | 03/15/2009 | 4,721,125 | | _ | | es, Inc. Series 1997 | | Case Corp. | | | | | 6,750,000 | 7.00 | 12/25/2027 | 6,865,965 | 1,500,000 | 6.25 | 12/01/2003 | 1,444,592 | | _ | | es, Inc. Series 1997 | | Equitable Life A | Assurance So | ciety of the United | d States† | | 1,750,000 | 7.25 | 10/25/2027 | 1,803,042 | 12,500,000 | 7.70 | 12/01/2015 | 13,494,125 | | _ | | es, Inc. Series 1999 | | Ford Motor Cor | mpany Credit | Corp. | | | 13,000,000 | 6.50 | 08/25/2029 | 13,325,000 | 5,000,000 | 6.63 | 06/30/2003 | 5,110,050 | | | | p. Series 1998-21, | | General Motors | Acceptance | Corp. | | | 1,089,981 | 6.50 | 09/25/2013
rp. REMIC Series | 1,105,393 | 4,500,000 | 5.88 | 01/22/2003 | 4,537,395 | | Class A10 | securities Co | ip. KEIVIIC Selies | 1990-1, | 7,000,000 | 6.63 | 10/15/2005 | 7,087,122 | | 1,342,694 | 7.50 | 09/25/2009 | 1,388,842 |
5,900,000 | 8.00 | 11/01/2031 | 6,194,233 | | | | rp. Series 2000-8, | | Hanson Oversea | | | | | 15,000,000 | 7.75 | 11/25/2030 | 15,958,594 | 7,000,000 | 6.75 | 09/15/2005 | 7,236,110 | | | | ge Capital Resource | | Metropolitan Li | | 1 | | | Series 2001-1A, | | ge Capital Resource | 23 | 8,000,000 | 7.70 | 11/01/2015 | 8,668,320 | | 1,650,000 | 5.49 | 03/20/2004 | 1,696,857 | PNC Bank, N.A | | | | | | | ecurities Co. Series | , , , , , , , , , , , , , , , , , , , | 7,000,000 | 7.88 | 04/15/2005 | 7,509,110 | | Class M | e mongage s | courties co. series | , 1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Resolution Fund | | | | | 2,918,634 | 7.38 | 08/25/2023 | 2,998,313 | 1,500,000 | 8.13 | 10/15/2019 | 1,831,635 | | | | on REMIC Trust S | , , , , , , , , , , , , , , , , , , , | Simon Debartol | | 06/15/2005 | | | Class A7 | | | | 6,000,000 | 6.75 | 06/15/2005 | 6,135,420 | | 2,798,883 | 7.38 | 03/25/2027 | 2,880,638 | Swiss Bank Con | | 06/15/2017 | 0.501.500 | | , , | | e Securities Corp. | -,, | 8,000,000 | 7.38 | 06/15/2017 | 8,501,200 | | Series 1999-S14 | | | | | | | 85,501,995 | | 5,802,392 | 6.50 | 06/25/2029 | 5,845,910 | - | | | | Principal Interest Maturity Principal Interest Maturity Principal Amount ### Statement of Investments (continued) Value Maturity Date April 30, 2002 (Unaudited) Interest Rate | Corporate Oblig | gations – (cor | ntinued) | | |----------------------------|-----------------------|-------------------|--------------| | Industrial – 6.6% | | | | | Campbell Soup | Company | | | | \$ 2,750,000 | 8.88% | 05/01/2021 | \$ 3,357,55 | | Ford Motor Co. | | | | | 6,575,000 | 6.50 | 08/01/2018 | 5,778,96 | | General Motors | | | | | 5,525,000 | 6.15 | 04/05/2007 | 5,575,22 | | | | ties Trust CHR-1 | 998-1 | | 6,336,374 | 6.50 | 08/01/2018 | 5,798,32 | | | porate Securi | ties Trust NSC-1 | 998-1 | | 11,300,106 | 6.38 | 05/15/2017 | 10,969,91 | | Ryder System, I | | | | | 4,000,000 | 6.60 | 11/15/2005 | 3,925,76 | | Service Master | Co. | | | | 6,500,000 | 7.10 | 03/01/2018 | 5,543,59 | | St. Paul Compai | nies, Inc. | | | | 8,000,000 | 6.38 | 12/15/2008 | 8,086,88 | | | | | 49,036,22 | | Archstone Com
6,000,000 | munities Trus
8.20 | 07/03/2005 | 6,437,40 | | Retail Trade – 0.2 | 2/0 | | | | Target Corp. | | | | | 1,750,000 | 5.40 | 10/01/2008 | 1,733,39 | | Utilities – 1.5% | | | | | GTE Corp. | | | | | 12.000.000 | 6.84 | 04/15/2018 | 11,052,48 | | 12,000,000 | 0.64 | 04/13/2016 | 11,032,40 | | TOTAL CORPO | | IGATIONS | | | (Cost \$188,124,0 | 002) | | \$181,534,64 | | | | | | | Mortgago-Back | ad Pacc-Thro | ugh Obligations - | - 23 6% | | | | <u> </u> | | | | 2 2 | e Corporation (FI | / | | \$ 894,564 | 6.00% | 12/01/2013 | \$ 884,77 | | 1,445,632 | 8.50 | 02/01/2019 | 1,567,26 | | 1,815,787 | 8.50 | 03/01/2021 | 1,968,42 | | 13,857,519 | 7.00 | 05/01/2026 | 14,333,80 | | 3,995,092 | 7.00 | 10/01/2030 | 4,121,17 | | Principal
Amount | Interest
Rate | Maturity
Date | | Value | |--------------------------------|------------------|--------------------|-------------|--------| | Mortgage-Back | ed Pass-Thro | ugh Obligations - | – (continue | ed) | | \$ 1,384,776 | 6.50% | 07/01/2024 | \$ 1,4 | 09,010 | | 533,021 | 6.50 | 08/01/2024 | 5 | 42,348 | | 2,115,987 | 6.50 | 09/01/2024 | 2,1 | 53,017 | | 493,612 | 9.00 | 02/01/2025 | 5 | 42,973 | | 1,757,009 | 6.50 | 03/01/2026 | 1,7 | 83,364 | | 1,094,332 | 8.00 | 07/01/2028 | 1,1 | 68,878 | | 419,409 | 7.00 | 08/01/2028 | 4 | 32,905 | | 5,410,749 | 6.50 | 10/01/2028 | 5,4 | 86,824 | | 677,582 | 7.00 | 10/01/2028 | 6 | 99,387 | | 3,902,184 | 5.83 | 12/01/2028 | 4,0 | 85,118 | | 2,082,217 | 6.50 | 12/01/2028 | 2,1 | 11,493 | | 551,760 | 7.00 | 12/01/2028 | 5 | 69,516 | | 1,713,553 | 6.50 | 01/01/2029 | 1,7 | 37,646 | | 1,262,153 | 6.00 | 07/01/2029 | 1,2 | 51,892 | | 4,498,622 | 7.50 | 09/01/2029 | 4,6 | 98,226 | | 5,815,367 | 7.00 | 03/01/2031 | 5,9 | 98,900 | | 2,707,922 | 7.50 | 03/01/2031 | 2,8 | 27,233 | | 8,250,000 | 7.00 | 11/01/2031 | 8,5 | 10,370 | | 18,525,302 | 7.00 | 01/01/2032 | 19,1 | 09,960 | | Government Na | tional Mortga | age Association (C | GNMA) | | | 2,935,005 | 8.00 | 02/15/2022 | 3,1 | 51,461 | | 1,857,831 | 7.50 | 08/20/2025 | | 48,995 | | 6,974,659 | 7.50 | 07/20/2026 | 7,3 | 08,187 | | 13,760,400 | 6.50 | 04/15/2031 | 13,9 | 36,671 | | 19,286,886 | 6.50 | 05/15/2031 | 19,5 | 33,951 | | | | KED PASS-THE | ROUGH | | | OBLIGATION
(Cost \$169,917, | | | \$175,0 | 33,511 | | n Bank
7.13% | 02/15/2030 | \$ | 3,334,125 | |-----------------|---|--|---| | | 02/13/2030 | | | | Iortgage A | ssociation | | 5,551,125 | | 4.38 | 10/15/2006 | | 7,060,625 | | 6.00 | 05/15/2011 | | 11,741,631 | | 7.13 | 01/15/2030 | | 10,079,706 | | Authority | | | | | 7.13 | 05/01/2030 | | 1,102,810 | | | 4.38
6.00
7.13
Authority
7.13 | 4.38 10/15/2006
6.00 05/15/2011
7.13 01/15/2030
Authority | 4.38 10/15/2006
6.00 05/15/2011
7.13 01/15/2030
Authority
7.13 05/01/2030 | | 2/15/2021 | | |-----------|-----------------------------------| | 2/15/2021 | | | 11212021 | \$ 31,144,500 | | | | | 5/15/2008 | 7,321,580 | | 8/15/2010 | 10,912,056 | | | 5/15/2008
B/15/2010
GATIONS | 3,583,146 7,931,728 16,615,266 3,255,784 2,448,059 1,163,572 1,079,856 1,323,755 662,956 708,929 984,196 7.50 7.50 7.00 5.50 7.00 6.50 6.00 6.50 9.00 6.50 6.50 Federal National Mortgage Association (FNMA) Federal Home Loan Mortgage Corporation (FHLMC) 12/01/2030 01/01/2031 08/01/2031 01/01/2009 07/01/2009 02/01/2012 12/01/2013 07/01/2014 11/01/2021 04/01/2024 05/01/2024 3,741,020 8,281,200 17,139,644 3,296,449 2,572,739 1,027,673 1,159,930 1,098,753 1,446,441 674,557 721,335 | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---------------------|------------------|------------------|---------------| | Repurchase Agr | eement – 4.1 | 1% | | | State Street Ban | | | 0.00.555.000 | | \$30,577,000 | 1.71% | 05/01/2002 | \$ 30,577,000 | | TOTAL REPUR | | REEMENT | A 20 555 000 | | (Cost \$30,577,00 |)(0) | | \$ 30,577,000 | | TOTAL INVES | | | | | (Cost \$727,619,6 | 67) | | \$736,590,460 | - † Security that maybe resold to "Qualified Institutional Buyers" under Rule 144A or securities offered pursuant to Section 4(2) of the Securities Act of 1933, as amended. These securities have been determined to be liquid under guidelines established by the Board of Trustees. - \land Repurchase agreement was entered into on April 30, 2002 and the maturity value is \$30,578,432. The percentage shown for each investment category reflects the value of investments in that category as a percentage of total net assets. #### Investment Abbreviations: FGIC —Insured by Financial Guaranty Insurance Co. FNIC —Financial Network Investment Corporation PAC —Planned Amortization Class REMIC—Real Estate Mortgage Investment Conduit ### Short-Term Government Fund Overview #### Dear Shareholder, We are pleased to report on the performance of the Commerce Short-Term Government Fund (the "Fund") for the six-month period ended April 30, 2002. #### Performance Review For the six months ended April 30, 2002, the Institutional Shares of the Fund had a total return of 0.41%, based on Net Asset Value (NAV) (assumes fee waivers and expense reductions). The Service Shares had a total return, without sales charge, of 0.29% for the same period based on NAV (assumes fee waivers and expense reductions). This compares to the Lipper Short U.S. Government Funds Index six-month return of 0.86% and the Salomon Brothers 1-5 Year Treasury/Government Sponsored Index six-month return of 0.57%. Past performance is no guarantee of future results. In addition, the Fund's NAV is not guaranteed by the FDIC or the U.S. Government or by its agencies, instrumentalities, or sponsored enterprises. #### Portfolio Highlights - Cash-like funds eked out positive performance during the last six months despite a rising short-term interest rate environment. Two-year Treasuries actually rose about 0.8% in yield, which caused their values to fall. Of course, most short-term high quality bond funds (the Commerce Short-Term Government Fund included) had an outstanding nominal return in 2001 as the Federal Reserve's rate cuts pushed short-term rates down sharply. But this trend started to reverse itself at the end of 2001. - The current perception in the bond market is that the rate cuts are working and the economy is mending, perhaps quickly, which will cause the Federal Reserve (the "Fed") to raise rates as the year progresses. While we would agree with this premise in general, we think the Fed will take their time raising rates in 2002. This does not mean that the rest of the bond market will not discount the Fed's action more quickly and continue to put pressure on most short-term rates. Eventually, once the Fed begins to raise rates, they could move with surprising alacrity. - The Fund benefited from a reasonable interest rate call, as it has had slightly less duration, or maturity exposure, than its benchmark, the Salomon Brothers 1-5 Year Treasury/ Government Sponsored Index. The Fund also benefited from its overweight position in mortgage-backed securities. Not only did this sector enjoy a higher yield than a typical agency bond, but mortgage spreads actually contracted over the last six months, offsetting somewhat the capital depreciation that occurs as interest rates rise. - Going forward, we expect to see continued pressure on short-term interest rates as the economy gathers steam. To defend against the Fed's potential interest rate hikes, we expect to reduce the Fund's mortgage-backed exposure and to add straight agency debentures. This should increase the Fund's cash flow certainty, reducing the chance that some of the Fund's bonds will extend in duration if interest rates rise.
Still, as always, we will continue to focus on incremental yield at the expense of Treasury securities to add value. We thank you for your investment and look forward to your continued confidence. Sincerely, Fixed Income Funds Team Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) May 15, 2002 ### Statement of Investments | Principal
Amount | Interest
Rate | Maturity
Date | Value | |--|---|---|--| | Collateralized I | Mortgage Obli | gations – 31.2% | | | \$ 1,770,000
Chase Mortgag
320,000
Countrywide Fi | 6.75%
e Finance Corp
6.75
anding Corp. S | Series 1998-5 Cl
10/25/2028
b. Series 1999-S1
02/25/2029
deries 1994-7, Cla | \$ 1,785,488
, Class A17
316,800
ass A7 | | 730,000
Countrywide H | | 03/25/2024
c. Series 1997-4, | 754,638
Class A | | 166,259
Federal Home I
Class EC | | 07/25/2027
Corp. REMIC F | 173,365
PAC Series 1619, | | 21,195
Federal Home I | 5.60 | 11/15/2023 | 21,208
PAC Series 1621, | | Class K | Loan Wortgage | Corp. REMIC 1 | AC Selies 1021, | | 230,000
Federal Home I
Class TE | 6.50
Loan Mortgage | 11/15/2023
Corp. REMIC F | 229,712
PAC Series 2103, | | 625,000
Federal Home I
Class PE | 6.00
Loan Mortgage | 12/15/2028
Corp. REMIC F | 601,562
PAC Series 2109, | | 995,000
Federal Home I
Class C | 6.00
Loan Mortgage | 12/15/2028
Corp. REMIC S | 957,061
Series 1617, | | Class B | | 02/15/2023
Corp. REMIC S | • | | 200,000
Federal Home I | 6.00
Loan Mortgage | 11/15/2023
Corp. Series 11 | 198,062
63, Class JA | | 523,046
Federal Home I
84,155 | | 11/15/2021
Corp. Series 159
09/15/2021 | 539,391
9, Class H
82,924 | | Federal Home I | Loan Mortgage | Corp. Series 16 | 14, Class MB | | 1,795,695
Federal Home I
880,000 | | 12/15/2009
Corp. Series 16:
01/15/2024 | | | 1,000,000 | 6.60 | Corp. Series 16: 08/15/2022 | 1,039,060 | | Federal Home I
514,113 | | Corp. Series 19: 12/15/2025 | 33 Class PG
524,554 | | | Loan Mortgage
6.50 | Corp. Series 220
01/15/2028 | 00, Class C
450.439 | | Federal Home I | Loan Mortgage
Zero Coupon | Corp. Series 31, | , Class EA
1,320,277 | | Class E | | | Series 1991-94, | | 1,144,437
Federal Nationa
Class J | | on 07/25/2021
esn. REMIC PAC | 1,045,008
Series 1993-19, | | 1,416,000
Federal Nationa
Class PE | 5.00
al Mortgage As | 04/25/2022
ssn. REMIC PAC | 1,429,707
Series 1996-28, | | 156,216 | 6.50
Il Mortgage As | 03/25/2020
ssn. REMIC PAC | 158,656
Series G93-16 | | Class H
187,064 | 4.59 | 04/25/2021 | 187,939 | | | 1.57 | 5 1/25/2021 | 107,737 | | Principal
Amount | Interest
Rate | Maturity
Date | Value | |-------------------------------|-------------------------|------------------------------------|----------------------| | Collateralized M | ortgage Obli | gations – (continue | d) | | Federal National | | sn. REMIC Series | | | Class E
\$ 132,347 | 7 50% | 01/25/2007 | \$ 138,344 | | | | sn. REMIC Series | | | Class H | 1110115450 715 | SII. IEEIVIIC SCIICS | 1995 150, | | 186,919 | 6.30 | 09/25/2018 | 188,027 | | Federal National
Class G | Mortgage As | sn. REMIC Series | 1993-225, | | 293,850 | 6.50 | 11/25/2022 | 296,906 | | | Mortgage As | sn. REMIC Series | 1993-225, | | Class NC | 6.50 | 03/25/2023 | 1 114 561 | | 1,099,791
Federal National | | sn. REMIC Series | 1,114,561 | | Class N | iviorigage 713 | sii. REIVITC Series | 1775 245, | | 577,123 | 6.50 | 12/25/2023 | 591,909 | | | | sn. Series 1993-183 | | | 500,000 | 6.50 | 07/25/2023 | 500,625 | | 171.021 | 6.25 | sn. Series 1995-19,
08/25/2008 | 171,662 | | . , . | | sn. Series 1997-58, | / | | 700,000 | 7.00 | 01/20/2013 | 724,276 | | Federal National | Mortgage As | sociation REMIC S | eries 1992, | | Class 89 | - | 0.6/0.5/0.00 | 5.0001 | | 664,550 | Zero Coupon | 06/25/2022
sociation REMIC | 569,834 | | Series 1993-182, | ~ ~ | SOCIATION KEIVITC | | | 408,764 | 4.56 | 09/25/2023 | 400,204 | | Federal National | Mortgage As | sociation REMIC | | | Series 1993-89, | | | | | 231,000 | 7.00 | 06/25/2023 | 236,341 | | Series 1996-68, | | sociation REMIC | | | 3,600,000 | 6.50 | 09/18/2010 | 3,696,732 | | | Mortgage As | sociation REMIC S | | | Class D | | | | | 810,867 | 6.50 | 04/25/2028 | 834,431 | | | | 1998-3, Class 1PPA | | | 81,065
GE Capital Mort | 6.50 | 09/19/2028
, Inc. Series 1997-1 | 81,718
2 Class A5 | | 750,000 | 7.00 | 12/25/2027 | 762,885 | | | gage Services | , Inc. Series 1998-1 | | | 363,999 | 7.00 | 05/25/2028 | 367,184 | | _ | | e Corp. Series 1994 | | | 145,325 | 8.00 | 08/25/2024
b. Series 1998-11, (| 146,550 | | 2,500,000 | 6.50 | 11/25/2028 | 2,551,645 | | , , | | curities Co. Series | | | Class M | | | | | 699,800 | 7.38 | 08/25/2023 | 718,905 | | 1,750,000 | 6.75 | c. Series 1998-Q55
04/25/2028 | 1,785,543 | | | | c. Series 1999-QS0 | | | | 6.50
t Securitizatio | 02/25/2029
n Trust Series 1998 | 1,735,230
3-A10 | | Class 1A11
2,000,000 | 6.75 | 10/25/2028 | 2,043,120 | | | | | | | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---------------------|------------------|------------------------|--------------| | Collateralized I | Mortgage Obl | igations – (continue | ∍d) | | Residential Ass | et Securitizati | on Trust Series 1998 | 8-A4 | | Class IA5 | | | | | \$ 2,000,000 | 6.75% | 05/25/2028 | \$ 2,050,620 | | | | e Securities I, Inc. F | REMIC | | Series 1995-S12 | 2, Class A2 | | | | 408,853 | 7.25 | 08/25/2010 | 422,394 | | Residential Fun | ding Mortgag | e Securities I, Inc. | | | Series 1998-S13 | 3, Class A14 | | | | 938,000 | 6.75 | 06/25/2028 | 940,41 | | Residential Fun | ding Mortgag | e Securities I, Inc. | | | Series 1999-S20 |), Class A1 | | | | 1,307,243 | 6.50 | 09/25/2014 | 1,335,839 | | Residential Fun | ding Mortgag | e Securities I, Inc. | | | Series 1999-S24 | 4 Class A2 | | | | 956,319 | 7.10 | 12/25/2029 | 989,48 | | Saxon Mortgag | e Securities C | orp. REMIC Series | 1993-8A, | | Class 1A5 | | | | | 500,000 | 7.38 | 09/25/2023 | 516,12 | | Securitized Ass | et Sales, Inc. | Series 1993-7, Class | TA6 | | 470,000 | 6.25 | 12/25/2023 | 475,72 | | Securitized Ass | et Sales, Inc. | Series 1994-5 Class | AM | | 666,511 | 7.00 | 07/25/2024 | 680,25 | | Structured Asse | t Securities C | orp. Series 1997-4 (| Class 2A8 | | 402,540 | 7.00 | 12/25/2027 | 412,72 | | Wells Fargo Alt | ernative Loan | Trust Series 2000-1 | , Class 1A1 | | 840,459 | 7.50 | 10/25/2030 | 873,28 | | Mortgage-Back | ed Pass-Throu | ugh Obligations - | - 5.4% | | |------------------|---------------|-------------------|--------|-----------| | Federal Home L | oan Mortgage | e Corp. (FHLMC |) | | | \$ 24,406 | 7.75% | 09/01/2007 | \$ | 25,459 | | Federal National | Mortgage A | ssociation (FNM | A) | | | 205,936 | 6.50 | 04/01/2003 | | 207,860 | | 130,553 | 8.00 | 12/01/2007 | | 137,791 | | 139,530 | 6.50 | 02/01/2012 | | 145,694 | | 2,815,338 | 6.00 | 07/01/2016 | | 2,852,275 | | 49,709 | 7.08 | 08/01/2023 | | 51,161 | | 72,890 | 9.00 | 07/01/2024 | | 80,131 | | 461,797 | 5.82 | 12/01/2028 | | 483,446 | | 2,500,000 | 7.00 | 11/01/2031 | | 2,578,900 | | Government Nat | tional Mortga | ge Association (C | ŝΝΜΑ | .) | | 54,998 | 8.00 | 10/15/2016 | | 59,261 | | 119,915 | 8.00 | 07/15/2017 | | 129,117 | | 4,345 | 6.63 | 11/20/2024 | | 4,485 | | 7,453 | 6.63 | 12/20/2024 | | 7,699 | | 222,492 | 6.38 | 04/20/2026 | | 228,054 | | 181,492 | 6.75 | 08/20/2026 | | 186,937 | | 222,106 | 6.38 | 01/20/2028 | | 225,993 | | TOTAL MORT | GAGE-BAC | KED PASS-THE | ROUG | н | \$ 7,404,263 **OBLIGATIONS** (Cost \$7,275,249) | Principal
Amount | Interest
Rate | Maturity
Date | | Value | |---------------------|------------------|-------------------|----|-----------| | U.S. Governmen | t Agency Ob | ligations – 40.3% |) | | | Federal Farm Cr | edit Bank | | | | | \$ 470,000 | 5.40% | 05/10/2006 | \$ | 483,216 | | Federal Home L | oan Bank | | | | | 4,050,000 | 7.17 | 07/22/2002 | | 4,098,073 | | 1,975,000 | 5.13 | 09/15/2003 | | 2,036,106 | | 500,000 | 5.21 | 11/17/2003 | | 516,015 | | 1,630,000 | 6.89 | 04/06/2004 | | 1,736,961 | | 1,000,000 | 6.00 | 06/11/2008 | | 1,037,810 | | Federal Home L | oan Mortgage | e Corp. | | | | 500,000 | 6.20 | 04/15/2003 | | 517,030 | | 2,000,000 | 5.00 | 01/15/2004 | | 2,058,740 | | 2,000,000 | 6.88 | 01/15/2005 | | 2,150,940 | | 5,000,000 | 5.50 | 07/15/2006 | | 5,169,550 | | 200,000 | 5.75 | 04/15/2008 | | 206,468 | | Federal National | Mortgage A | ssociation | | | | 7,405,000 | 5.25 | 01/15/2003 | | 7,562,356 | | 10,000,000 | 5.75 | 04/15/2003 | 1 | 0,314,100 | | 625,000 | 7.40 | 07/01/2004 | | 672,463 | | 750,000 | 6.50 | 08/15/2004 | | 796,403 | | 215,000 | 7.88 | 02/24/2005 | | 236,902 | | 500,000 | 7.65 | 03/10/2005 | | 548,670 | | 500,000 | 5.75 | 06/15/2005 | | 524,295 | | 10,750,000 | 6.00 | 12/15/2005 | 1 | 1,336,197 | | 3,250,000 | 4.38 | 10/15/2006 | | 3,209,375 | | Tennessee Valley | Authority 1 | 995 Series A | | | | 436,000 | 6.38 | 06/15/2005 | | 464,410 | TOTAL U.S. GOVERNMENT AGENCY OBLIGATIONS (Cost \$54,614,810) $\hspace{1.5cm} \$ \hspace{0.1cm} 55,676,080$ | cinca states ii | easury Notes | | | |-----------------|--------------|------------|----------------| | \$ 2,000,000 | 5.50% | 03/31/2003 | \$
2,059,38 | | 1,000,000 | 5.75 | 04/30/2003 | 1,033,91 | | 2,000,000 | 5.50 | 05/31/2003 | 2,066,56 | | 7,000,000 | 5.38 | 06/30/2003 | 7,234,08 | | 2,000,000 | 5.75 | 08/15/2010 | 2,093,44 | | 2,000,000 | | | 2,093 | April 30, 2002 (Unaudited) | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---------------------|------------------|------------------
--------------------------------| | Repurchase Ag | reement – 13. | 1% | | | State Street Bar | nk & Trust Co | .^ | | | \$18,039,000 | 1.71% | 05/01/2002 | \$ 18,039,000 | | | RCHASE AG | REEMENT | | | (Cost \$18,039,0 | | | \$ 18,039,000 | | | OO)
STMENTS | | \$ 18,039,000
\$138,674,854 | Repurchase agreement was entered into on April 30, 2002 and the maturity value is \$18,039,845. The percentage shown for each investment category reflects the value of investments in that category as a percentage of total net assets. ### Investment Abbreviations: PAC —Planned Amortization Class REMIC—Real Estate Mortgage Investment Conduit # National Tax-Free Intermediate Bond Fund Overview #### Dear Shareholder, We are pleased to report on the performance of the Commerce National Tax-Free Intermediate Bond Fund (the "Fund") for the six-month period ended April 30, 2002. #### Performance Review For the six months ended April 30, 2002, the Institutional Shares of the Fund had a total return of 0.87%, based on Net Asset Value (NAV) (assumes fee waivers and expense reductions). The Service Shares had a total return, without sales charge, of 0.75% for the same period based on NAV (assumes fee waivers and expense reductions). This compares to the Lipper Intermediate Municipal Debt Funds Index six-month return of 0.85%, the Lehman 3-15 Year Blend Index six-month return of 1.37%, and the Merrill Lynch Municipal Intermediate Index six-month return of 1.21%. Past performance is no guarantee of future results. #### Portfolio Highlights - Over the last six months, bond market investors have gone back and forth over the magnitude of the U.S. economic recovery, creating big swings in interest rates on a month-to-month basis. This uncertainty is typical during economic inflection points as the financial markets attempt to adjust their long-term forecasts, which are based largely on increasingly conflicting near-term events. Municipal bond investors were able to lock in market yields approximately 30 basis points higher in April 2002 than they could six months ago. Despite the general consensus for better economic times ahead, credit spreads have widened as investors focus more on the state and local budgetary problems dominating news headlines. It is important to note that the surfacing credit issues in the municipal market are largely the result of the economic slowdown and not the lingering effects of the terrorist attacks that occurred on September 11, 2001. Even the hardest hit credits, such as commercial airports and issuers in New York, have for the most part maintained their credit rating. We feel this presents some great buying opportunities for the Fund, particularly in the tax-backed, or general obligation, sector. - Based on our outlook that the U.S. economy is likely to improve in 2002, thus putting upward pressure on bond yields, we took a slightly defensive posture to start the year. Changes include an increase in the Fund's cash balance and a reduction in lower coupon bonds, which tend to be more sensitive to movements in interest rates. Over the reporting period, this has not had a material impact on the Fund's performance. In hopes of capturing increasingly higher bond yields, we anticipate re-investing the Fund's cash position incrementally throughout the next calendar quarter. Also, we will look to add higher yielding securities selectively in sectors such as housing and health care. We thank you for your investment and look forward to your continued confidence. Sincerely, Fixed Income Funds Team Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) May 15, 2002 ### Statement of Investments April 30, 2002 (Unaudited) 500,000 5.75 09/01/2008 | Principal
Amount | Interest
Rate | Maturity
Date | Value | Principal
Amount | Interest
Rate | Maturity
Date | Value | |--|---------------------------------|---------------------------------------|-------------------------|-----------------------------|------------------|---|--------------------| | Municipal Bo | nd Obligation | s – 86.9% | | Municipal Bon | d Obligation | s – (continued) | | | Alabama – 2.5% | 6 | | | Colorado – (cont | inued) | | | | Auburn AL G | O Bonds (Sch | ool Warrants) (AA-/ | (Aa3) | Colorado Hous | sing Finance | Authority Revenue Be | onds (Single | | \$1,515,000 | 5.13% | 08/01/2017 | \$ 1,550,663 | Family Program | n) Series D-3 | 3 (AA/Aa2) | | | _ | | (Refunding Warrants | s Series B) | \$ 100,000 | 5.15% | 04/01/2011 | \$ 101,755 | | (FSA) (AAA/ | / | | | | | District #012 GO Bo | nds (Cheyenne | | 930,000 | 5.50 | 07/01/2012 | 1,024,255 | Mountain) (NF | | 00/15/2010 | 270.00 | | - | | Series B (AA/Aa3) | (42.266 | 250,000 | 6.50 | 09/15/2010 | 279,085 | | 640,000 | 5.25 | 06/01/2024
ewer Board Revenue | 642,266 | (NR/A3) | y CO School | District #2 GO Bond | s (Harrison) | | Series A (AM | | | Dollus | 250,000 | 6.60 | 12/01/2009 | 281,213 | | 200,000 | 4.50 | 06/01/2012 | 202,824 | | | es Participation (Libra | | | 920,000 | 5.15 | 06/01/2019 | 927,931 | (AA/NR) | o certificati | es i articipation (Eloie | ily District) | | , | | | | 715,000 | 4.90 | 12/15/2013 | 726,476 | | | | | 4,347,939 | , | | | 5,873,883 | | Arizona-1.0% | | | | | | | 3,673,663 | | | • | ed School District #4 | 1 GO Bonds | District of Colun | | | | | (FSA) (AAA/ | / | | | | | ue Bonds (World Wil | dlife Fund) | | 1,000,000 | 4.40 | 07/01/2012 | 1,013,870 | Series A (AMI | | | (1.6.60 | | Tempe AZ GO | * | , , , , , , , , , , , , , , , , , , , | 566 120 | 555,000 | 5.75 | 07/01/2011 | 616,622 | | 500,000 | 6.60 | 07/01/2006 | 566,130 | Florida – 0.6% | | | | | | | Bonds (Refunding Se | eries A) | Florida State E | oard of Educ | cation Capital Outlay | GO Bonds | | (FGIC) (AAA
200,000 | 5.00 | 07/01/2014 | 210,042 | (Refunding Pu | blic Educatio | n) Series D (AA/Aa2 |) | | 200,000 | 3.00 | 07/01/2014 | | 895,000 | 5.50 | 06/01/2009 | 982,799 | | | | | 1,790,042 | Georgia – 2.5% | | | | | Series A (AA) | 5.65
e Federal High
/Aa2) | 07/01/2011
nway Grant Anticipat | 306,068
ion GO Bonds | Series A (NR/A
1,000,000 | A3)
5.25 | University Revenue I
10/01/2020
eries D (AAA/Aaa) | 30nds
1,001,420 | | 1,390,000 | 5.50 | 08/01/2006 | 1,519,910 | 1,000,000 | 5.50 | 08/01/2005 | 1,079,910 | | | | | 1,825,978 | | | | 4,334,630 | | California – 1.2 | 0/_ | | | | | | , , | | | | unity Development A | uthority | Illinois – 5.3% | D 1 C ' | A (ECIC) (A A A /A | ` | | | | ildren's Hospital Los | • | 765,000 | 5.75 | es A (FGIC) (AAA/A
01/01/2008 | .aa)
842,341 | | (A+/A1) | | | 8) | 1,000,000 | 6.13 | 01/01/2008 | 1,105,300 | | 2,000,000 | 5.13 | 08/15/2019 | 1,989,640 | 1,000,000 | 6.00 | 01/01/2017 | 1,096,900 | | C-11- 2.40 | , | | | 1,000,000 | 6.00 | 01/01/2019 | 1,087,660 | | Colorado – 3.4% | | ltural Facilities Author | anity Davanua | | | Community Building | | | | | eton Academy) (BBI | | Bonds Series (| _ | | | | 745,000 | 5.38 | 01/15/2012 | 736,358 | 500,000 | 5.50 | 02/01/2006 | 538,970 | | 615,000 | 6.00 | 01/15/2022 | 605,172 | Cook County I | L GO Bonds | (Refunding Series A |) (AAA/Aaa) | | | | ltural Facilities Author | , | 1,445,000 | 5.00 | 11/15/2022 | 1,406,982 | | | | versity Laboratory Sc | • | Elgin IL GO E | * | ding Series B) (NR/A | a2) | | (NR/Baa2) | | J J | 3 . 7 | 25,000 | 4.80 | 01/01/2010 | 25,786 | | 1,000,000 | 5.25 | 06/01/2011 | 999,240 | | | Exposition Dedicate | | | Colorado Edu | | ltural Facilities Author | ority Revenue | | ` | ed Series A) (NR/Aaa | * | | Bonds (Nashv | ille Public Ra | dio) (BBB+/NR) | | 415,000 | 7.25 | 06/15/2005 | 468,672 | | 1,300,000 | 5.88 | 04/01/2022 | 1,300,403 | | | Exposition Dedicate | d State Tax | | | 1.1 - 111.1 4 | | | | | | | | | | Authority Revenue Bo | | | * | d Series A) (NR/Aa3) | | | Colorado Hea
Medical Cente
300,000 | | | | 445,000 | 7.25 | 06/15/2005 |)
499,441 | 525,620 | Principal
Amount | Interest
Rate | Maturity
Date | Value | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---|---|---|---|--
--|--|--| | Municipal Bon | nd Obligation | s – (continued) | | Municipal Bon | d Obligations | s – (continued) | | | Illinois – (contin | ued) | | | Kentucky – 0.6% | | | | | | • | trict #101 GO Bonds | s (Batavia | • | | onds Series C (AA/A | Aa2) | | Building) (FSA | | | | \$ 465,000 | 5.38% | 05/15/2007 | \$ 501,349 | | \$1,075,000 | 7.88% | 12/30/2007 | \$ 1,305,835 | 460,000 | 5.45 | 05/15/2008 | 498,254 | | Lake County I | L Forest Pres | ervation District GO | Bonds (Liquid | | | | 999,603 | | Acquisition & | | | | | | | | | 800,000 | 5.00 | 12/15/2013 | 832,328 | Louisiana – 0.4% | | e School District GC |) Ronds | | | | | 9,210,215 | (MBIA) (AAA | | c school District GC | Donus | | Indiana – 6.1% | | | | 100,000 | 6.25 | 03/01/2005 | 108.885 | | | y IN Hospital | Authority Revenue | Bonds | | | thool District Sales | , | | (NR/A1) | | Ž | | (AMBAC) (AA | | | | | 390,000 | 4.75 | 08/15/2011 | 385,936 | 605,000 | 5.30 | 09/01/2024 | 613,458 | | 1,000,000 | 5.25 | 08/15/2018 | 955,640 | | | | 722,343 | | | | Building Corp. Rev | enue Bonds | | | | ,, | | (First Mortgag | | | | Maine – 0.8% | g | 0.11177 - 5 | D 1 | | 1,000,000 | 6.00 | 01/15/2013 | 1,123,880 | - | • | Solid Waste Revenu | ie Bonds | | | | ing Corp. Revenue I | Bonds | Series P (AA/N | / | 07/01/2004 | 1 051 050 | | | | (FSA) (AAA/NR) | | 1,000,000
300,000 | 5.25
5.38 | 07/01/2004
07/01/2005 | 1,051,850
320,013 | | 500,000 | 6.25 | 07/01/2010 | 572,775 | 300,000 | 3.36 | 07/01/2003 | | | (First Mortgag | | Building Corp. Reve | nue Bonas | | | | 1,371,863 | | \ | 6.75 | 07/15/2005 | 1,236,041 | Maryland – 0.8% | | | | | | | 07/13/2003 | 1,230,071 | 3.6 1 1.00 | TT - 141- 0 TT | gher Educational Fa | cilities | | 1,110,000
Merrillville IN | | ol Building Revenue | Bonds | Maryland State | Health & H | ignei Educational Fa | CITTLES | | Merrillville IN | | ol Building Revenue | Bonds | • | | Board of Child Care | | | Merrillville IN
(AAA/Aaa) | Multi. Schoo | | | • | | ~ | | | Merrillville IN
(AAA/Aaa)
2,500,000 | Multi. School | 07/01/2006 | 2,824,025 | Authority Reve
1,250,000 | enue Bonds (F
5.50 | Board of Child Care | (A/NR) | | Merrillville IN
(AAA/Aaa)
2,500,000
Plymouth IN M | Multi. School | | 2,824,025 | Authority Reve
1,250,000
Massachusetts – | 5.50
0.0% | Board of Child Care)
07/01/2013 | 1,325,825 | | Merrillville IN
(AAA/Aaa)
2,500,000
Plymouth IN M | Multi. School | 07/01/2006 | 2,824,025 | Authority Revo
1,250,000
Massachusetts –
Massachusetts | 5.50 0.0% State Health | Board of Child Care
07/01/2013
& Educational Facil: | 1,325,825
ities Authority | | Merrillville IN
(AAA/Aaa)
2,500,000
Plymouth IN N
(AAA/Aaa)
1,400,000 | 6.65
Multi. School
5.75 | 07/01/2006
Building Revenue B | 2,824,025
ronds
1,515,150 | Authority Revo
1,250,000
Massachusetts –
Massachusetts | 5.50 0.0% State Health | Board of Child Care)
07/01/2013 | 1,325,825
ities Authority | | Merrillville IN
(AAA/Aaa)
2,500,000
Plymouth IN M
(AAA/Aaa)
1,400,000
Upland IN Eco | 6.65
Multi. School
5.75
ponomic Devel | 07/01/2006
Building Revenue B
07/01/2006
opment Revenue Bo | 2,824,025
ronds
1,515,150 | Authority Reve
1,250,000
Massachusetts -
Massachusetts
Revenue Bond
10,000 | enue Bonds (I
5.50
0.0%
State Health as (Boston Col
5.25 | Board of Child Care
07/01/2013
& Educational Facil-
lege) Series L (AA- | 1,325,825
ities Authority
-/Aa3) | | Merrillville IN
(AAA/Aaa)
2,500,000
Plymouth IN N
(AAA/Aaa)
1,400,000
Upland IN Eco
University Pro
250,000 | 6.65
Multi. School
5.75
pnomic Developect) (NR/Baa
6.25 | 07/01/2006
Building Revenue B
07/01/2006
opment
Revenue Bos
11)
09/01/2023 | 2,824,025
ronds
1,515,150
nds (Taylor
249,390 | Authority Reve
1,250,000
Massachusetts –
Massachusetts
Revenue Bond
10,000
Michigan – 10.9 | enue Bonds (F
5.50
0.0%
State Health &
s (Boston Col
5.25 | 8 Educational Facil-
lege) Series L (AA-
06/01/2013 | (A/NR)
1,325,825
ities Authority
-/Aa3)
10,537 | | Merrillville IN
(AAA/Aaa)
2,500,000
Plymouth IN N
(AAA/Aaa)
1,400,000
Upland IN Eco
University Pro
250,000
Wells County | 6.65 Multi. School 5.75 pnomic Developet) (NR/Baa 6.25 IN Hospital A | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Box 11) 09/01/2023 authority Revenue Box | 2,824,025
ronds
1,515,150
nds (Taylor
249,390 | Authority Reve
1,250,000
Massachusetts –
Massachusetts
Revenue Bond
10,000
Michigan – 10.9°
Coldwater MI | onue Bonds (F
5.50
0.0%
State Health &
s (Boston Col
5.25
%
Community S | Board of Child Care
07/01/2013
& Educational Facil-
lege) Series L (AA- | (A/NR)
1,325,825
ities Authority
-/Aa3)
10,537 | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN N (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica | 6.65 Multi. School 5.75 ponomic Developect) (NR/Baa 6.25 IN Hospital A | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Box 11) 09/01/2023 authority Revenue Box (NR/NR) | 2,824,025
conds
1,515,150
nds (Taylor
249,390
onds (Caylor- | Authority Reve
1,250,000
Massachusetts –
Massachusetts
Revenue Bond
10,000
Michigan – 10.9°
Coldwater MI
Site) (Q-SBLF | onue Bonds (F
5.50
0.0%
State Health of
s (Boston Col
5.25
%
Community S
) (AAA/Aaa) | Board of Child Care
07/01/2013
& Educational Facil
lege) Series L (AA-
06/01/2013 | (A/NR)
1,325,825
ities Authority
-/Aa3)
10,537
Building & | | Merrillville IN
(AAA/Aaa)
2,500,000
Plymouth IN N
(AAA/Aaa)
1,400,000
Upland IN Eco
University Pro
250,000
Wells County | 6.65 Multi. School 5.75 pnomic Developet) (NR/Baa 6.25 IN Hospital A | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Box 11) 09/01/2023 authority Revenue Box | 2,824,025
ronds
1,515,150
nds (Taylor
249,390 | Authority Reve
1,250,000
Massachusetts –
Massachusetts
Revenue Bond
10,000
Michigan – 10.9°
Coldwater MI
Site) (Q-SBLF
625,000 | enue Bonds (F
5.50
0.0%
State Health &
s (Boston Col
5.25
%
Community S
) (AAA/Aaa)
4.60 | 8 Educational Facililege) Series L (AA-06/01/2013 Chools GO Bonds (10/2012) | (A/NR)
1,325,825
ities Authority
-/Aa3)
10,537
Building &
639,331 | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN N (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica | 6.65 Multi. School 5.75 ponomic Developect) (NR/Baa 6.25 IN Hospital A | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Box 11) 09/01/2023 authority Revenue Box (NR/NR) | 2,824,025
conds
1,515,150
nds (Taylor
249,390
onds (Caylor- | Authority Reve
1,250,000
Massachusetts –
Massachusetts
Revenue Bond
10,000
Michigan – 10.9°
Coldwater MI
Site) (Q-SBLF
625,000
Detroit MI Sev | enue Bonds (F
5.50
0.0%
State Health &
s (Boston Col
5.25
%
Community S
) (AAA/Aaa)
4.60 | Board of Child Care
07/01/2013
& Educational Facil
lege) Series L (AA-
06/01/2013 | (A/NR)
1,325,825
ities Authority
-/Aa3)
10,537
Building &
639,331 | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN N (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 | 6.65 Multi. School 5.75 ponomic Developect) (NR/Baa 6.25 IN Hospital A | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Box 11) 09/01/2023 authority Revenue Box (NR/NR) | 2,824,025
conds
1,515,150
nds (Taylor
249,390
onds (Caylor-
1,638,030 | Authority Reve
1,250,000
Massachusetts –
Massachusetts
Revenue Bond
10,000
Michigan – 10.9°
Coldwater MI
Site) (Q-SBLF
625,000
Detroit MI Sev
(AAA/Aaa) | enue Bonds (F
5.50
0.0%
State Health &
s (Boston Col
5.25
%
Community S
) (AAA/Aaa)
4.60
vage Disposal | & Educational Facililege) Series L (AA-06/01/2013 Schools GO Bonds (10/2012) Revenue Bonds Series Series L (AR-05/01/2012) | (A/NR)
1,325,825
ities Authority
-/Aa3)
10,537
Building &
639,331
ries A | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN M (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 lowa – 1.4% | 6.65 Multi. School 5.75 Donomic Devel ject) (NR/Baa 6.25 IN Hospital A al Center Inc.) 8.75 | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Bos 11) 09/01/2023 authority Revenue Bos (NR/NR) 04/15/2012 | 2,824,025
ronds
1,515,150
nds (Taylor
249,390
onds (Caylor-
1,638,030
10,500,867 | Authority Reve
1,250,000
Massachusetts –
Massachusetts
Revenue Bond
10,000
Michigan – 10.9°
Coldwater MI
Site) (Q-SBLF
625,000
Detroit MI Sev
(AAA/Aaa)
300,000 | enue Bonds (F
5.50
0.0%
State Health &
s (Boston Col
5.25
%
Community S
) (AAA/Aaa)
4.60
vage Disposal | & Educational Facililege) Series L (AA-06/01/2013 Schools GO Bonds (900/10/2012 Revenue Bonds Series Series Series Control S | (A/NR)
1,325,825
ities Authority
-/Aa3)
10,537
Building &
639,331
ries A | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN M (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 lowa – 1.4% Iowa City Sew | 6.65 Multi. School 5.75 Donomic Developect) (NR/Baa 6.25 IN Hospital A al Center Inc.) 8.75 | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Bos 11) 09/01/2023 authority Revenue Bos (NR/NR) 04/15/2012 onds (AMBAC) (AA | 2,824,025
ronds
1,515,150
nds (Taylor
249,390
onds (Caylor-
1,638,030
10,500,867 | Authority Reve
1,250,000
Massachusetts –
Massachusetts
Revenue Bond
10,000
Michigan – 10.9'
Coldwater MI
Site) (Q-SBLF
625,000
Detroit MI Sev
(AAA/Aaa)
300,000
Genesee Count | enue Bonds (F
5.50
0.0%
State Health &
s (Boston Col
5.25
%
Community S
) (AAA/Aaa)
4.60
vage Disposal
6.00
ty MI Sewage | & Educational Facililege) Series L (AA-06/01/2013 Schools GO Bonds (10/2012) Revenue Bonds Series Series L (AR-05/01/2012) | (A/NR)
1,325,825
ities Authority
10,537
Building &
639,331
ries A
321,879
Revenue Bonds | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN N (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 lowa – 1.4% Iowa City Sew 250,000 | 6.65 Multi. School 5.75 Donomic Developect) (NR/Baa 6.25 IN Hospital Add Center Inc.) 8.75 Ver Revenue B 6.00 | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Boot1) 09/01/2023 authority Revenue Boot(NR/NR) 04/15/2012 onds (AMBAC) (AA07/01/2008 | 2,824,025
ronds
1,515,150
nds (Taylor
249,390
onds (Caylor-
1,638,030
10,500,867
AA/Aaa)
251,837 | Authority Reve
1,250,000
Massachusetts –
Massachusetts
Revenue Bond
10,000
Michigan – 10.9'
Coldwater MI
Site) (Q-SBLF
625,000
Detroit MI Sev
(AAA/Aaa)
300,000
Genesee Count | enue Bonds (F
5.50
0.0%
State Health &
s (Boston Col
5.25
%
Community S
) (AAA/Aaa)
4.60
vage Disposal
6.00
ty MI Sewage | & Educational Facililege) Series L (AA-06/01/2013 Schools GO Bonds (10/05/01/2012 Revenue Bonds Series Dor/01/2004 Disposal Systems F | (A/NR)
1,325,825
ities Authority
10,537
Building &
639,331
ries A
321,879
Revenue Bonds
AA/Aaa) | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN M (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 lowa – 1.4% Iowa City Sew 250,000 Iowa Student I | 6.65 Multi. School 5.75 Donomic Developect) (NR/Baa 6.25 IN Hospital Add Center Inc.) 8.75 Ver Revenue B 6.00 | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Bos 11) 09/01/2023 authority Revenue Bos (NR/NR) 04/15/2012 onds (AMBAC) (AA | 2,824,025
ronds
1,515,150
nds (Taylor
249,390
onds (Caylor-
1,638,030
10,500,867
AA/Aaa)
251,837 | Authority Reve
1,250,000
Massachusetts –
Massachusetts
Revenue Bond
10,000
Michigan – 10.9°
Coldwater MI
Site) (Q-SBLF
625,000
Detroit MI Sev
(AAA/Aaa)
300,000
Genesee Count
(Interceptors &
550,000 | conue Bonds (F
5.50
0.0%
State Health of
s (Boston Col
5.25
%
Community S
) (AAA/Aaa)
4.60
vage Disposal
6.00
ty MI Sewage
2 Treatment F
4.00 | & Educational Facililege) Series L (AA-06/01/2013 Schools GO Bonds (10/05/01/2012 Revenue Bonds Series Dor/01/2004 Disposal Systems Facilities) (FGIC) (A. | (A/NR)
1,325,825
1,325,825
ities Authority
1,7/Aa3)
10,537
Building &
639,331
ries A
321,879
Revenue Bonds
AA/Aaa)
525,707 | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN M (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 lowa – 1.4% Iowa City Sew 250,000 Iowa Student I | 6.65 Multi. School 5.75 Donomic Developect) (NR/Baa 6.25 IN Hospital Add Center Inc.) 8.75 Ver Revenue B 6.00 | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Boot1) 09/01/2023 authority Revenue Boot(NR/NR) 04/15/2012 onds (AMBAC) (AA07/01/2008 | 2,824,025
ronds
1,515,150
nds (Taylor
249,390
onds (Caylor-
1,638,030
10,500,867
AA/Aaa)
251,837 | Authority Reve
1,250,000
Massachusetts –
Massachusetts
Revenue Bond
10,000
Michigan – 10.9°
Coldwater
MI
Site) (Q-SBLF
625,000
Detroit MI Sev
(AAA/Aaa)
300,000
Genesee Count
(Interceptors &
550,000 | conue Bonds (F
5.50
0.0%
State Health of
s (Boston Col
5.25
%
Community S
) (AAA/Aaa)
4.60
vage Disposal
6.00
ty MI Sewage
2 Treatment F
4.00 | & Educational Facililege) Series L (AA-06/01/2013 Schools GO Bonds (10/05/01/2012 Revenue Bonds Series Dor/01/2004 Disposal Systems Facilities) (FGIC) (AL05/01/2014 | (A/NR)
1,325,825
ities Authority
10,537
Building &
639,331
ries A
321,879
Revenue Bonds
AA/Aaa)
525,707
A) (AAA/Aaa) | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN M (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 lowa – 1.4% Iowa City Sew 250,000 Iowa Student I (NR/Aaa) | 6.65 Multi. School 5.75 Donomic Developect) (NR/Bas 6.25 IN Hospital And Center Inc.) 8.75 Ver Revenue B 6.00 Loan Liquidity | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Boi 11) 09/01/2023 authority Revenue Boi (NR/NR) 04/15/2012 onds (AMBAC) (AA 07/01/2008 y Corp. Revenue Boi | 2,824,025
ronds 1,515,150
nds (Taylor 249,390
onds (Caylor- 1,638,030 10,500,867 AA/Aaa) 251,837
nds Series E 2,139,020 | Authority Reve
1,250,000 Massachusetts –
Massachusetts
Revenue Bond
10,000 Michigan – 10.9'
Coldwater MI
Site) (Q-SBLF
625,000 Detroit MI Sev
(AAA/Aaa)
300,000 Genesee Count
(Interceptors &
550,000 Greenville MI
200,000 Lake Orion MI | conue Bonds (F. 5.50) 0.0% State Health of S | & Educational Facilidege) Series L (AA-06/01/2013 & Chools GO Bonds (10/05/01/2012 Revenue Bonds Series Dorivolde Poisposal Systems Facilities) (FGIC) (A.05/01/2014 Is GO Bonds (MBIA-05/01/2007 School District GO | (A/NR)
1,325,825
1,325,825
ities Authority
10,537
Building &
639,331
ries A
321,879
Revenue Bonds
AA/Aaa)
525,707
A) (AAA/Aaa)
214,676 | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN N (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 lowa – 1.4% Iowa City Sew 250,000 Iowa Student I (NR/Aaa) 2,000,000 | 6.65 Multi. School 5.75 Donomic Developect) (NR/Bas 6.25 IN Hospital And Center Inc.) 8.75 Ver Revenue B 6.00 Loan Liquidity | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Boi 11) 09/01/2023 authority Revenue Boi (NR/NR) 04/15/2012 onds (AMBAC) (AA 07/01/2008 y Corp. Revenue Boi | 2,824,025
fonds
1,515,150
nds (Taylor
249,390
onds (Caylor-
1,638,030
10,500,867
AA/Aaa)
251,837
nds Series E | Authority Reve
1,250,000 Massachusetts –
Massachusetts Revenue Bond
10,000 Michigan – 10.9°
Coldwater MI
Site) (Q-SBLF
625,000 Detroit MI Sev
(AAA/Aaa)
300,000 Genesee Count
(Interceptors &
550,000 Greenville MI
200,000 Lake Orion MI
Series A (FSA | conue Bonds (F. 5.50) 0.0% State Health of S | & Educational Facililege) Series L (AA-06/01/2013 & Chools GO Bonds (10/05/01/2012 Revenue Bonds Series L (AA-05/01/2012 Revenue Bonds Systems Facilities) (FGIC) (A.05/01/2014 Is GO Bonds (MBIA-05/01/2007 School District GO AAA/Aaa) | (A/NR)
1,325,825
1,325,825
ities Authority
1,7Aa3)
10,537
Building &
639,331
ries A
321,879
Revenue Bonds
AA/Aaa)
525,707
A) (AAA/Aaa)
214,676
Bonds | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN N (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 Iowa – 1.4% Iowa City Sew 250,000 Iowa Student I (NR/Aaa) 2,000,000 Kansas – 1.1% | 6.65 Multi. School 5.75 Donomic Developect) (NR/Baa 6.25 IN Hospital And Center Inc.) 8.75 Ver Revenue B 6.00 Loan Liquidity 5.70 | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Bor 11) 09/01/2023 authority Revenue Bor (NR/NR) 04/15/2012 onds (AMBAC) (AA 07/01/2008 y Corp. Revenue Bor 06/01/2009 | 2,824,025 conds 1,515,150 nds (Taylor 249,390 onds (Caylor- 1,638,030 10,500,867 AA/Aaa) 251,837 nds Series E 2,139,020 2,390,857 | Authority Reve
1,250,000 Massachusetts – Massachusetts Revenue Bond
10,000 Michigan – 10.9° Coldwater MI Site) (Q-SBLF
625,000 Detroit MI Sev
(AAA/Aaa)
300,000 Genesee Count
(Interceptors &
550,000 Greenville MI
200,000 Lake Orion MI
Series A (FSA
2,000,000 | conue Bonds (F. 5.50) 0.0% State Health of S | & Educational Facilidege) Series L (AA-06/01/2013 & Educational Facilidege) Series L (AA-06/01/2013 Schools GO Bonds (100/01/2012 Revenue Bonds Series L (AA-05/01/2014 B GO Bonds (MBIA-05/01/2007 School District GO AAA/Aaa) 05/01/2017 | (A/NR)
1,325,825
1,325,825
ities Authority
10,537
Building &
639,331
ries A
321,879
Revenue Bonds
AA/Aaa)
525,707
A) (AAA/Aaa)
214,676
Bonds
2,191,140 | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN N (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 Iowa – 1.4% Iowa City Sew 250,000 Iowa Student I (NR/Aaa) 2,000,000 Kansas – 1.1% Johnson County | 6.65 Multi. School 5.75 Donomic Developect) (NR/Baa 6.25 IN Hospital And Center Inc.) 8.75 Ver Revenue B 6.00 Loan Liquidity 5.70 ty KS Unified | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Boi 11) 09/01/2023 authority Revenue Boi (NR/NR) 04/15/2012 onds (AMBAC) (AA 07/01/2008 y Corp. Revenue Boi | 2,824,025 conds 1,515,150 nds (Taylor 249,390 onds (Caylor- 1,638,030 10,500,867 AA/Aaa) 251,837 nds Series E 2,139,020 2,390,857 | Authority Reve
1,250,000 Massachusetts –
Massachusetts Revenue Bond
10,000 Michigan – 10.9° Coldwater MI Site) (Q-SBLF
625,000 Detroit MI Sev
(AAA/Aaa)
300,000 Genesee Count
(Interceptors &
550,000 Greenville MI
200,000 Lake Orion MI
Series A (FSA
2,000,000 Marshall MI P | conue Bonds (F. 5.50) 0.0% State Health of S | & Educational Facililege) Series L (AA-06/01/2013 & Chools GO Bonds (10/05/01/2012 Revenue Bonds Series L (AA-05/01/2012 Revenue Bonds Systems Facilities) (FGIC) (A.05/01/2014 Is GO Bonds (MBIA-05/01/2007 School District GO AAA/Aaa) | (A/NR)
1,325,825
1,325,825
ities Authority
10,537
Building &
639,331
ries A
321,879
Revenue Bonds
AA/Aaa)
525,707
A) (AAA/Aaa)
214,676
Bonds
2,191,140 | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN N (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 Iowa – 1.4% Iowa City Sew 250,000 Iowa Student I (NR/Aaa) 2,000,000 Kansas – 1.1% Johnson Count Series A (FSA | 6.65 Multi. School 5.75 Donomic Developect) (NR/Baa 6.25 IN Hospital And Center Inc.) 8.75 Ver Revenue B 6.00 Loan Liquidity 5.70 ty KS Unified () (NR/Aaa) | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Bor 11) 09/01/2023 authority Revenue Bor (NR/NR) 04/15/2012 onds (AMBAC) (AA 07/01/2008 y Corp. Revenue Bor 06/01/2009 | 2,824,025 ronds 1,515,150 ronds (Taylor 249,390 ronds (Caylor- 1,638,030 10,500,867 AA/Aaa) 251,837 rods Series E 2,139,020 2,390,857 2 GO Bonds | Authority Reve 1,250,000 Massachusetts - Massachusetts Revenue Bond 10,000 Michigan - 10.9' Coldwater MI Site) (Q-SBLF 625,000 Detroit MI Sev (AAA/Aaa) 300,000 Genesee Count (Interceptors & 550,000 Greenville MI 200,000 Lake Orion MI Series A (FSA 2,000,000 Marshall MI P (AAA/Aaa) | connection of the service ser | & Educational Faciliage) Series L (AA-06/01/2013 & Educational Faciliage) Series L (AA-06/01/2013 Schools GO Bonds (1000 Bon | (Q-SBLF) | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN M (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 lowa – 1.4% Iowa City Sew 250,000 Iowa Student I (NR/Aaa) 2,000,000 Kansas – 1.1% Johnson Count Series A (FSA 1,025,000 | 6.65 Multi. School 5.75 Donomic Developect) (NR/Baa 6.25 IN Hospital And Center Inc.) 8.75 Ver Revenue B 6.00 Loan Liquidity 5.70 ty KS Unified () (NR/Aaa) 5.00 | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Bor 11) 09/01/2023 authority Revenue Bor (NR/NR) 04/15/2012 onds (AMBAC) (AA 07/01/2008 y Corp. Revenue Bor 06/01/2009 | 2,824,025 ronds 1,515,150 ronds (Taylor 249,390 ronds (Caylor- 1,638,030 10,500,867 AA/Aaa) 251,837 rods Series E 2,139,020 2,390,857 2 GO Bonds 1,038,161 | Authority Reve 1,250,000 Massachusetts - Massachusetts Revenue Bond 10,000 Michigan - 10.99 Coldwater MI Site) (Q-SBLF 625,000 Detroit MI Sev (AAA/Aaa) 300,000 Genesee Count (Interceptors & 550,000 Greenville MI 200,000 Lake Orion MI Series A (FSA 2,000,000 Marshall MI P (AAA/Aaa) 670,000 | chue Bonds (F. 5.50 0.0% State Health of Sta | & Educational Faciliage) Series L (AA–06/01/2013 & Educational Faciliage) Series L (AA–06/01/2013 Schools GO Bonds (1000) Series L (AA–06/01/2012 Revenue Bonds Series L (AB–05/01/2004 Disposal Systems Facilities) (FGIC) (AB–05/01/2014 Is GO Bonds (MBIA–05/01/2007 School District GO AAA/Aaa) 05/01/2017 District GO Bonds 05/01/2013 | (Q-SBLF) (1,325,825
(1,325,825 (1 | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN N (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 Iowa – 1.4% Iowa City Sew 250,000 Iowa Student I (NR/Aaa) 2,000,000 Kansas – 1.1% Johnson Count Series A (FSA 1,025,000 Kansas Indepe | 6.65 Multi. School 5.75 Donomic Developerty (NR/Baa 6.25 IN Hospital And Center Inc.) 8.75 Ver Revenue B 6.00 Loan Liquidity 5.70 ty KS Unified () (NR/Aaa) 5.00 Endent College | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Bor 11) 09/01/2023 authority Revenue Bor (NR/NR) 04/15/2012 onds (AMBAC) (AA 07/01/2008 y Corp. Revenue Bor 06/01/2009 School District #23 09/01/2017 e Finance Authority | 2,824,025 ronds 1,515,150 ronds (Taylor 249,390 ronds (Caylor- 1,638,030 10,500,867 AA/Aaa) 251,837 rods Series E 2,139,020 2,390,857 2 GO Bonds 1,038,161 Educational | Authority Reve 1,250,000 Massachusetts - Massachusetts Revenue Bond 10,000 Michigan - 10.99 Coldwater MI Site) (Q-SBLF 625,000 Detroit MI Sev (AAA/Aaa) 300,000 Genesee Count (Interceptors & 550,000 Greenville MI 200,000 Lake Orion MI Series A (FSA 2,000,000 Marshall MI P (AAA/Aaa) 670,000 500,000 | chue Bonds (F. 5.50 0.0% State Health of Sta | & Educational Faciliage) Series L (AA–06/01/2013 & Educational Faciliage) Series L (AA–06/01/2013 Schools GO Bonds (1000) Series L (AA–06/01/2012 Revenue Bonds Series L (AA–06/01/2012 Revenue Bonds Series I (AR–05/01/2004 Disposal Systems I (AR–05/01/2014 | (Q-SBLF) (1,325,825 (1 | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN N (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 lowa – 1.4% Iowa City Sew 250,000 Iowa Student I (NR/Aaa) 2,000,000 Kansas – 1.1% Johnson Count Series A (FSA 1,025,000 Kansas Indepe Facilities Reve | 6.65 Multi. School 5.75 Donomic Developerty (NR/Baa 6.25 IN Hospital And Center Inc.) 8.75 Ver Revenue B 6.00 Loan Liquidity 5.70 ty KS Unified () (NR/Aaa) 5.00 Endent College | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Bor 11) 09/01/2023 authority Revenue Bor (NR/NR) 04/15/2012 onds (AMBAC) (AA 07/01/2008 y Corp. Revenue Bor 06/01/2009 | 2,824,025 ronds 1,515,150 ronds (Taylor 249,390 ronds (Caylor- 1,638,030 10,500,867 AA/Aaa) 251,837 rods Series E 2,139,020 2,390,857 2 GO Bonds 1,038,161 Educational | Authority Reve 1,250,000 Massachusetts - Massachusetts Revenue Bond 10,000 Michigan - 10.99 Coldwater MI Site) (Q-SBLF 625,000 Detroit MI Sev (AAA/Aaa) 300,000 Genesee Count (Interceptors & 550,000 Greenville MI 200,000 Lake Orion MI Series A (FSA 2,000,000 Marshall MI P (AAA/Aaa) 670,000 500,000 Michigan High | chue Bonds (F. 5.50 0.0% State Health of Sta | & Educational Faciliage) Series L (AA–06/01/2013 & Educational Faciliage) Series L (AA–06/01/2013 Schools GO Bonds (1000) Series L (AA–06/01/2012 Revenue Bonds Series L (AA–06/01/2012 Revenue Bonds Series L (AB–05/01/2004 Disposal Systems Facilities) (FGIC) (AL–05/01/2014 Is GO Bonds (MBIA–05/01/2017 School District GO AAA/Aaa) 05/01/2017 District GO Bonds 05/01/2013 05/01/2014 Facilities Authority | (Q-SBLF) (1,325,825 (1 | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN N (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 lowa – 1.4% Iowa City Sew 250,000 Iowa Student I (NR/Aaa) 2,000,000 Kansas – 1.1% Johnson Count Series A (FSA 1,025,000 Kansas Indepe Facilities Reve (NR/NR) | 6.65 Multi. School 5.75 Donomic Developerty (NR/Baa 6.25 IN Hospital And Center Inc.) 8.75 For Revenue B 6.00 Loan Liquidity 5.70 Ty KS Unified (NR/Aaa) 5.00 Endent College and Bonds (Ender College and Bonds (Ender Bonds) | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Bor 11) 09/01/2023 authority Revenue Bor (NR/NR) 04/15/2012 onds (AMBAC) (AA 07/01/2008 y Corp. Revenue Bor 06/01/2009 School District #23 09/01/2017 e Finance Authority Benedictine College I | 2,824,025 ronds 1,515,150 ronds (Taylor 249,390 ronds (Caylor- 1,638,030 10,500,867 AA/Aaa) 251,837 rods Series E 2,139,020 2,390,857 2 GO Bonds 1,038,161 Educational Project) | Authority Reve 1,250,000 Massachusetts - Massachusetts Revenue Bond 10,000 Michigan - 10.9' Coldwater MI Site) (Q-SBLF 625,000 Detroit MI Sev (AAA/Aaa) 300,000 Genesee Count (Interceptors & 550,000 Greenville MI 200,000 Lake Orion MI Series A (FSA 2,000,000 Marshall MI P (AAA/Aaa) 670,000 500,000 Michigan High Obligation Rev | chue Bonds (F. 5.50 0.0% State Health of Sta | & Educational Faciliage) Series L (AA–06/01/2013 & Educational Faciliage) Series L (AA–06/01/2013 Schools GO Bonds (1000) Schools GO Bonds (1000) (| (Q-SBLF) (A/NR) 1,325,825 (Ities Authority 1,4Aa3) 10,537 (Building & 639,331 (Fies A) 321,879 (Revenue Bonds AA/Aaa) 525,707 (A) (AAA/Aaa) 214,676 (Bonds 2,191,140 (Q-SBLF) 677,879 504,750 Limited ect) (NR/NR) | | Merrillville IN (AAA/Aaa) 2,500,000 Plymouth IN N (AAA/Aaa) 1,400,000 Upland IN Ecc University Pro 250,000 Wells County Nickel Medica 1,500,000 lowa – 1.4%
Iowa City Sew 250,000 Iowa Student I (NR/Aaa) 2,000,000 Kansas – 1.1% Johnson Count Series A (FSA 1,025,000 Kansas Indepe | 6.65 Multi. School 5.75 Donomic Developerty (NR/Baa 6.25 IN Hospital And Center Inc.) 8.75 Ver Revenue B 6.00 Loan Liquidity 5.70 ty KS Unified () (NR/Aaa) 5.00 Endent College | 07/01/2006 Building Revenue B 07/01/2006 opment Revenue Bor 11) 09/01/2023 authority Revenue Bor (NR/NR) 04/15/2012 onds (AMBAC) (AA 07/01/2008 y Corp. Revenue Bor 06/01/2009 School District #23 09/01/2017 e Finance Authority | 2,824,025 ronds 1,515,150 ronds (Taylor 249,390 ronds (Caylor- 1,638,030 10,500,867 AA/Aaa) 251,837 rods Series E 2,139,020 2,390,857 2 GO Bonds 1,038,161 Educational | Authority Reve 1,250,000 Massachusetts - Massachusetts Revenue Bond 10,000 Michigan - 10.99 Coldwater MI Site) (Q-SBLF 625,000 Detroit MI Sev (AAA/Aaa) 300,000 Genesee Count (Interceptors & 550,000 Greenville MI 200,000 Lake Orion MI Series A (FSA 2,000,000 Marshall MI P (AAA/Aaa) 670,000 500,000 Michigan High | chue Bonds (F. 5.50 0.0% State Health of Sta | & Educational Faciliage) Series L (AA–06/01/2013 & Educational Faciliage) Series L (AA–06/01/2013 Schools GO Bonds (1000) Series L (AA–06/01/2012 Revenue Bonds Series L (AA–06/01/2012 Revenue Bonds Series L (AB–05/01/2004 Disposal Systems Facilities) (FGIC) (AL–05/01/2014 Is GO Bonds (MBIA–05/01/2017 School District GO AAA/Aaa) 05/01/2017 District GO Bonds 05/01/2013 05/01/2014 Facilities Authority | (Q-SBLF) (1,325,825 (1 | | Newayge M Public Schools GO Bonds (Q-SBLF) (AAA/Aaa) 750,000 5.00 05/01/2011 792,472 750,000 5.10 05/01/2011 792,472 750,000 5.10 05/01/2013 503,220 670,000 5.30 03/01/2008 707,352 600,000 5.65 03/01/2013 624,570 670,000 5.00 05/01/2013 503,220 670,000 5.00 05/01/2013 503,220 670,000 5.00 05/01/2013 503,220 670,000 5.00 05/01/2013 503,220 670,000 5.00 05/01/2013 503,220 670,000 5.00 05/01/2014 934,421 875,000 5.50 05/01/2014 934,421 875,000 5.50 05/01/2012 701,130 665,000 5.10 05/01/2012 701,130 665,000 5.10 05/01/2012 701,130 665,000 5.25 12/01/2004 1.055,900 18,745,000 18,745,000 18,745,000 4.75 02/01/2009 515,075 670,000 6.25 12/01/2014 1.055,900 1.000,000 5.25 12/01/2014 1.868,772 670,000 4.75 02/01/2009 515,075 670,000 6.25 12/01/2014 1.868,772 670,000 6.25 12/01/2014 1.868,772 670,000 6.25 12/01/2014 1.868,772 670,000 6.25 12/01/2014 1.868,772 670,000 6.25 12/01/2014 1.868,772 670,000 6.25 12/01/2014 1.868,772 670,000 6.25 12/01/2014 1.868,772 670,000 6.25 12/01/2014 1.868,772 670,000 6.25 12/01/2014 1.868,772 670,000 6.25 12/01/2014 1.881,228 670,000 6.25 670,010/2009 670,000 675 03/01/2018 670 | Principal
Amount | Interest
Rate | Maturity
Date | Value | Principal
Amount | Interest
Rate | Maturity
Date | Value | |--|--|---|---|--|--|--|---|--| | Mississippi Medical Cortrot Educational Building Corp. | Municipal Bor | nd Obligations | - (continued) | | Municipal Bon | d Obligations | s – (continued) | | | Sichigan State Hospital Finance Authority Revenue Bonds Scries A (AA/Naz) 1,155,000 6.13 11/15/2026 1,726,296 Michigan State Housing Development Authority Revenue Bonds Series B (AAA/NR) 1,500,000 4.80 12/01/2010 1,534,6461 1,500,000 5.00 0.03/01/2011 792,472 750,000 5.00 0.5701/2011 792,472 750,000 5.13 0.5701/2012 792,008 200,000 5.13 0.5701/2012 792,008 200,000 5.13 0.5701/2013 750,000 5.30 0.5701/2013 750,000 5.30 0.5701/2013 750,000 5.30 0.5701/2013 750,000 5.30 0.5701/2013 750,000 5.30 0.5701/2013 750,000 5.30 0.5701/2013 750,000 5.30 0.5701/2013 750,000 75.00 0.5701/2014 934,421 500ckbridge MI Community Schools GO Bonds (PSBLF) (AAA/Aaa) 875,000 5.50 0.5701/2014 934,421 500ckbridge MI Community Schools GO Bonds (PSBLF) (AAA/Aaa) 750,000 5.25 12/01/2004 1,055,900 18,745,000 18 | Michigan State
(Ascension He | e Hospital Fin
ealth Credit) S | eries A (MBIA) (AA | AA/Aaa) | Mississippi Me
Revenue Bonds | edical Center
s (University | of
Mississippi Med | | | Missouri | Michigan State | e Hospital Fin | | | • / . | | | \$ 1,095,960 | | Building & Site) (Q-SBLF) (AAA/Aaa) | 1,650,000
Michigan State
Bonds Series 1
1,500,000
Newaygo MI I
750,000
750,000 | 6.13
e Housing Dev
B (AAA/NR)
4.80
Public Schools
5.00
5.13 | 12/01/2010
GO Bonds (Q-SBL
05/01/2011
05/01/2012 | Revenue
1,534,665
F) (AAA/Aaa)
792,472
792,008 | Clay County M Deposit Progra 450,000 Howard Bend I (NR/NR) 670,000 600,000 | m) Series B (
5.00
MO Levee Di
5.30
5.65 | (FSA) (AAA/Aaa)
03/01/2017
strict Special Tax R
03/01/2008
03/01/2013 | 457,664
devenue Bonds
707,352
624,570 | | South Lyon MI Community Schools GO Bonds Series A (Q-SBLF) (AAA/Aa1) | Building & Si | te) (Q-SBLF) | (AAA/Aaa) | | | | | | | AAA/Aaa | South Lyon M
(Q-SBLF) (AA
875,000 | I Community
AA/Aa1)
5.50 | Schools GO Bonds
05/01/2014 | Series A 934,421 | (NR/NR)
1,000,000
Missouri State | 5.60
Health & Ed | 03/01/2016
ucational Facility R | 989,490 | | Metropolitan Wayne County) Series A (AMT) (MBIA) (AAA/Aaa) 1,000,000 5.25 12/01/2004 1,055,900 18,745,000 18,745,000 18,745,000 18,745,000 18,745,000 18,745,000 18,745,000 18,745,000 18,745,000 18,745,000 18,745,000 18,745,000 18,745,000 1,202,000 6.25 12/01/2012 1,332,362 1,200,000 6.00 10/01/2020 1,057,380 1,000,000 6.00 10/01/2020 1,057,380 1,850,000 4.75 12/01/2010 1,881,228 1,750,000 5.25 01/01/2014 1,868,772 1,750,000 5.25 01/01/2014 1,868,772 1,750,000 5.25 01/01/2014 1,868,772 1,750,000 5.25 01/01/2014 1,868,772 1,750,000 5.25 01/01/2014 1,868,772 1,200,000 5.00 1,201/2014 1,223,945 1,400,000 5.00 0.201/2014 1,400,000 5.00 0.201/2029 1,437,128 1,400,000 5.00 0.201/2029 1,437,128 1,400,000 5.00 0.201/2029 1,437,128 1,400,000 5.00 0.201/2029 1,437,128 1,400,000 5.00 0.201/2029 1,437,128 1,400,000 5.00 0.201/2029 344,894 1,400,000 5.00 0.201/2029 344,894 1,400,000 5.00 0.201/2029 344,894 1,400,000 5.00 0.201/2029 344,894 1,400,000 5.00 0.201/2029 344,894 1,400,000 5.00 0.201/2029 344,894 1,400,000 5.00 0.201/2029 344,894 1,400,000 5.00 0.201/2029 344,894 1,400,000 5.00 0.201/2029 344,894 1,400,000 5.00 0.201/2029 344,894 1,400,000 5.00 0.201/2029 344,894 1,400,000 1,500 1,500,000 1,500 1,500,000 1,500 1,400,000 1,500 1,400,000 1,500 1,400,000 1,500 1,400,000 1,500 1,400,000 1,500 1,400,000 1,500 1,400,000 1,500 1,400,000 1,500 1,400,000 1,500 1,400,000 1,500 1,400,000 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400 1,400,000 1,400 1,400,000 | (AAA/Aaa)
665,000 | 5.10 | 05/01/2012 | 701,130 | Missouri State | Health & Ed | ucational Facility R | 599,875
evenue Bonds | | 1,200,000 5.25 12/01/2004 1,305,900 18,745,000 18,745,000 Minsesota - 3.8% | Metropolitan V | • | | , | Missouri State | Health & Ed | ucational Facility R | 515,075
evenue Bonds | | Bonds (Multifamily Housing) Series II (FHA) (AA/NR) | 1,000,000 | 5.25 | 12/01/2004 | | 1,220,000 | 6.25 | 12/01/2012 | | | 195,000 | Chaska MN E
1,000,000 | lectric Revenu
6.00 | 10/01/2020 | 1,057,380 | Bonds (Multifa
1,850,000
Osage Beach N | mily Housing
4.75
4O Waterwor | g) Series II (FHA) (
12/01/2010 | AA/NR)
1,881,228 | | Minneapolis & St. Paul MN Metropolitan Airports Revenue | Governmental | , | | C , | 280,000 | 4.75 | 12/01/2011 | 282,985 | | St. Charles County MO Industrial Development Revenue Bonds (AAA/Aaa) | | | | / / | , | | | 302,415 | | Minneapolis MN Revenue Bonds (Blake School Project) (NR/A2) 240,000 | Bonds (Comm | | | | Bonds (Housin | g Vanderbilt | Apts) (A-/NR) | | | 240,000 4.40 09/01/2008 249,802 290,000 7.20 01/01/2009 344,894 320,000 4.50 09/01/2009 332,947 10,682,154 Minneapolis MN Special School District #1 Certificate Participation (Refunding Series B) (FGIC) (AAA/Aaa) Nevada – 0.1% Minnesota State Housing & Finance Agency Revenue Bonds Series A-2 (AMT) (FHA) (AAA/Aaa) (Single Family Mortgage) Series D (AA+/Aa1) 220,000 4.10 10/01/2004 223,940 Minnesota State Housing & Finance Agency Revenue Bonds New Mexico – 0.0% Minnesota State Housing & Finance Agency Revenue Bonds New Mexico Mortgage Finance Authority Revenue Bonds Series D (AA+/Aa1) (Single Family Mortgage Program) Series A-3 250,000 5.35 01/01/2005 260,737 (GNMA/FNMA/FHLMC) (AAA/NR) Osseo MN Independent School District #279 GO Bonds 50,000 6.15 09/01/2017 50,818 | Minneapolis N | | | | St. Peters MO | GO Bonds (F | GIC) (NR/Aaa) | | | Participation (Refunding Series B) (FGIC) (AAA/Aaa) 640,000 | 240,000
320,000 | 4.50 | 09/01/2009 | 332,947 | 290,000 | 7.20 | 01/01/2009 | 344,894
10,682,154 | | Single Family Mortgage Series D (AA+/Aa1) 280,000 5.15 07/01/2003 286,194 New Mexico – 0.0% | Participation (
640,000 | Refunding Ser
4.30 | ries B) (FGIC) (AAA
02/01/2014 | A/Aaa)
629,530 | Nevada Housin
Series A-2 (AM | ИТ) (FHA) (A | AAA/Aaa) | | | Osseo MN Independent School District #279 GO Bonds 50,000 6.15 09/01/2017 50,818 | (Single Family
280,000
Minnesota Sta
Series D (AA- | Mortgage) So
5.15
te Housing &
+/Aa1) | eries D (AA+/Aa1)
07/01/2003
Finance Agency Rev | 286,194
venue Bonds | New Mexico – 0.
New Mexico M
(Single Family | 0%
Iortgage Fina
Mortgage Pr | nce Authority Reve
ogram) Series A-3 | | | 770,000 4.10 02/01/2012 761,430
535,000 4.25 02/01/2013 530,870 | Osseo MN Inc
(Refunding Se
770,000 | dependent Scheries C) (NR/A
4.10 | ool District #279 GO
a1)
02/01/2012 | 761,430 | , | | · · · · · · · · · · · · · · · · · · · | 50,818 | 530,870 6,490,297 535,000 4.25 02/01/2013 | 250,000 | Value | |--|----------| | Rev York City NY Transitional Finance Revenue Bonds | | | 3,230,000 5.25 08/01/2011 3,388,431 New York State Dorm Authority Revenue Bonds Series B (AA—/A3) 540,000 5.00 05/15/2008 574,636 New York State Energy Research & Development Revenue Bonds Series A (A/Baa3) 250,000 7.15 12/01/2020 256,610 New York State Urban Development Corp. Revenue Bonds (AA—/A3) 1,000,000 6.25 01/01/2007 1,114,540 5,897,527 North Carolina - 0.3% North Carolina Housing Finance Agency Revenue Bonds (Single Family) Series TT (AMT) (AA/Aa2) 270,000 5.00 03/01/2007 262,132 270,000 5.00 09/01/2007 278,249 North Dakota - 0.2% North Dakota - 0.2% North Dakota - 0.2% North Dakota State Municipal Bond Bank Revenue Bonds (State Revolving Funding Program) Series A (NR/Aaa) 400,000 6.00 10/01/2020 431,728 Ohio - 1.7% Cleveland OH GO Bonds (MBIA) (AAA/Aaa) 500,000 5.50 08/01/2008 550,325 Cuyahoga County OH GO Bonds (AA+/Aa1) 165,000 5.55 12/01/2020 171,493 Ohio Housing Finance Agency Mortgage Revenue Bonds (Residential Mortgage Backed Securities) Series C (GNMA) (NR/Aaa) 1,025,000 4.80 03/01/2010 1,030,914 Olentangy OH Local School District GO Bonds Series A (AA/Aa2) 1,000,000 6.00 12/01/2008 1,106,390 2,859,122 (AMBAC) (NR/Aaa) 180,000 5.75 12/01/2013 180,000 5.75 12/01/2014 125,000 5.90 12/01/2015 South Carolina - 0.3% York County School District #1 GO Bonds Series A (MBIA SCSDE) (AAA/Aaa) 500,000 4.80 07/01/2009 South Dakota Housing Development Authority Revenu (AA-/Aa1) 300,000 4.60 05/01/2006 10,000 4.50 05/01/2006 11,000,000 4.50 05/01/2006 11,000,000 4.60 05/01/2009 11,000,000 6.00 12/01/2008 1,106,390 2,859,122 Witter GIC, Expire O5/01/2028 (AAA/Aa1) 400,000 5.10 05/01/2006 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire O5/01/2028 (AAA/Aa1) 400,000 5.10 05/01/2006 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire O5/01/2028 (AAA/Aa1) 40,000 5.10 05/01/2008 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series F (Morgan Stanl | | | New York
State Dorm Authority Revenue Bonds Series B | s 3 | | CAA-/A3 | | | S40,000 S.00 05/15/2008 S74,636 New York State Energy Research & Development Revenue Bonds Series A (A/Baa3) 250,000 7.15 12/01/2020 256,610 New York State Urban Development Corp. Revenue Bonds (AA-/Aa3) 1,000,000 6.25 01/01/2007 1,114,540 5,897,527 North Carolina - 0.3% North Carolina Housing Finance Agency Revenue Bonds (Single Family) Series TT (AMT) (AA/Aa2) 255,000 5.00 03/01/2007 262,132 270,000 5.00 09/01/2007 278,249 540,381 North Dakota - 0.2% North Dakota State Municipal Bond Bank Revenue Bonds (State Revolving Funding Program) Series A (NR/Aaa) 400,000 6.00 10/01/2020 431,728 Ohio - 1.7% Cleveland OH GO Bonds (AA+/Aa1) 105,000 5.55 12/01/2020 171,493 1.05,000 5.55 12/01/2020 171,493 1.05,000 4.80 03/01/2010 1,003,001 1,003,000 1,000,000 6.00 12/01/2008 1,106,390 1,000,000 6.00 12/01/2008 1,106,390 2,859,122 Hencewhere bij Morteage) Series H (HIAV/A) (AA/A (ADA) 1,000,000 6.00 12/01/2008 1,106,390 2,859,122 Hencewhere bij Morteage) Series H (FIHAV/A) (AA/A) (AA/Capa) 1,000,000 5.10 05/01/2006 | 190,237 | | New York State Energy Research & Development Revenue Bonds Series A (A/Baa3) 250,000 | 199,967 | | South Carolina - 0.3% Sout | 215,006 | | South Carolina - 0.3% | 131,164 | | New York State Urban Development Corp. Revenue Bonds (AA-/A3) | ,200,076 | | CAA-/A3 | | | North Carolina - 0.3% | | | North Carolina 0.3% | | | North Carolina - 0.3% | 528,175 | | Hot Springs SD School District #023-2 GO Bonds (FS (Single Family) Series TT (AMT) (AA/Aa2) | | | 255,000 5.00 03/01/2007 262,132 270,000 5.00 09/01/2007 278,249 540,381 300,000 6.00 09/01/2003 South Dakota Housing Development Authority Revenue (AA-/A1) 300,000 6.00 09/01/2003 South Dakota Housing Development Authority Revenue (AA-/Aa1) 300,000 6.00 09/01/2003 South Dakota Housing Development Authority Revenue (AA-/Aa1) (AA-/Aa2) (AA-/Aa2 | | | North Dakota - 0.2% North Dakota State Municipal Bond Bank Revenue Bonds (State Revolving Funding Program) Series A (NR/Aaa) | 125,463 | | North Dakota - 0.2% North Dakota State Municipal Bond Bank Revenue Bonds (State Revolving Funding Program) Series A (NR/Aaa) 400,000 6.00 10/01/2020 431,728 300,000 4.60 05/01/2005 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.60 05/01/2006 300,000 4.60 05/01/2006 300,000 4.60 05/01/2004 300,000 4.50 05/01/2006 300,000 4.50 05/01/2004 300,000 4.70 05/01/2006 300,000 4.70 05/01/2006 300,000 4.70 300,000 300,000 4.70 300,000 3 | e Bonds | | North Dakota - 0.2% South Dakota Housing Development Authority Revenue Bonds (State Revolving Funding Program) Series A (NR/Aaa) 400,000 6.00 10/01/2020 431,728 660,000 4.60 05/01/2006 South Dakota Housing Development Authority Revenue (Maximum Maximum Max | 215 254 | | North Dakota State Municipal Bond Bank Revenue Bonds (State Revolving Funding Program) Series A (NR/Aaa) 400,000 6.00 10/01/2020 431,728 300,000 4.65 05/01/2006 South Dakota Housing Development Authority Revenue (Homeowner Mortgage-E-1-RMKT-08/06/1998) (AAA 600,000 4.50 05/01/2004 South Dakota Housing Development Authority Revenue (Homeowner Mortgage-E-1-RMKT-08/06/1998) (AAA 600,000 4.50 05/01/2004 South Dakota Housing Development Authority Revenue (Homeowner Mortgage-E-1-RMKT-08/06/1998) (AAA 600,000 4.50 05/01/2004 South Dakota Housing Development Authority Revenue (Homeownership Mortgage) Series D (AAA/Aa1) South Dakota Housing Development Authority Revenue (Homeownership Mortgage) Series D (AAA/Aa1) South Dakota Housing Development Authority Revenue (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire 05/01/2028) (AAA/Aa1) 400,000 5.10 05/01/2006 South Dakota Housing Development Authority Revenue (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire 05/01/2028) (AAA/Aa1) 400,000 5.10 05/01/2028 South Dakota Housing Development Authority Revenue (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire 05/01/2028) (AAA/Aa1) 400,000 5.10 05/01/2028 South Dakota Housing Development Authority Revenue (Homeownership Mortgage) Series F (FIHA/VA) (AAA 600,000 | 315,354 | | State Revolving Funding Program Series A (NR/Aaa) 400,000 6.00 10/01/2020 431,728 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.65 05/01/2006 300,000 4.60 05/01/2004 300,000 4.50 05/01/2006 300,000 4.50 05/01/2006 300,000 4.60 05/01/2006 300,000 4.60 3 | e Bollus | | 300,000 | 679,707 | | South Dakota Housing Development Authority Revenue (Homeowner Mortgage-E-1-RMKT-08/06/1998) (AAA | 309,930 | | Ohio – 1.7% (Homeowner Mortgage-E-1-RMKT-08/06/1998) (AAA Cleveland OH GO Bonds (MBIA) (AAA/Aaa) 600,000 4.50 05/01/2004 500,000 5.50 08/01/2008 550,325 780,000 4.70 05/01/2006 Cuyahoga County OH GO Bonds (AA+/Aa1) 250,000 5.15 05/01/2011 165,000 5.55 12/01/2020 171,493 South Dakota Housing Development Authority Revenu Ohio Housing Finance Agency Mortgage Revenue Bonds (Homeownership Mortgage) Series D (AAA/Aa1) (Homeownership Mortgage) Series D (AAA/Aa1) (NR/Aaa) 1,025,000 4.80 03/01/2010 1,030,914 Olentangy OH Local School District GO Bonds Series A (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire 05/01/2028) (AAA/Aa1) 1,000,000 6.00 12/01/2008 1,106,390 2,859,122 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series H (FHA/VA) (AAA | | | Cleveland OH GO Bonds (MBIA) (AAA/Aaa) 600,000 4.50 05/01/2004 | | | Cuyahoga County OH GO Bonds (AA+/Aa1) 250,000 5.15 05/01/2011 165,000 5.55 12/01/2020 171,493 South Dakota Housing Development Authority Revenu Ohio Housing Finance Agency Mortgage Revenue Bonds (Residential Mortgage Backed Securities) Series C (GNMA) (Homeownership Mortgage) Series D (AAA/Aa1) (NR/Aaa) 1,025,000 4.80 03/01/2010 1,030,914 Olentangy OH Local School District GO Bonds Series A (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire 05/01/2028) (AAA/Aa1) (AA/Aa2) 1,000,000 6.00 12/01/2008 1,106,390 1,000,000 5.10 05/01/2006 2,859,122 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series H (FHA/VA) (AAA | 611,694 | | 165,000 5.55 12/01/2020 171,493 Ohio Housing Finance Agency Mortgage Revenue Bonds (Residential Mortgage Backed Securities) Series C (GNMA) (NR/Aaa) 1,025,000 4.80 03/01/2010 1,030,914 Olentangy OH Local School District GO Bonds Series A (AA/Aa2) 1,000,000 6.00 12/01/2008 1,106,390 2,859,122 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series D (AAA/Aa1) 975,000 4.70 05/01/2006 1 1,600,000 4.60 05/01/2009 1 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire 05/01/2028) (AAA/Aa1) 400,000 5.10 05/01/2006
South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series H (FHA/VA) (AAA/Aa1) | 799,679 | | Ohio Housing Finance Agency Mortgage Revenue Bonds (Residential Mortgage Backed Securities) Series C (GNMA) (NR/Aaa) 1,025,000 4.80 03/01/2010 1,030,914 Olentangy OH Local School District GO Bonds Series A (AA/Aa2) 1,000,000 6.00 12/01/2008 1,106,390 2,859,122 South Dakota Housing Development Authority Revenue (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire 05/01/2028) (AAA/Aa1) 400,000 5.10 05/01/2006 South Dakota Housing Development Authority Revenue (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire 05/01/2028) (AAA/Aa1) 400,000 5.10 05/01/2006 South Dakota Housing Development Authority Revenue (Homeownership Mortgage) Series H (FHA/VA) (AAA/Aa2) | 256,253 | | (Residential Mortgage Backed Securities) Series C (GNMA) (NR/Aaa) 1,025,000 | e Bonds | | (NR/Aaa) 1,025,000 4.80 03/01/2010 1,030,914 Olentangy OH Local School District GO Bonds Series A (AA/Aa2) 1,000,000 6.00 12/01/2008 1,106,390 2,859,122 2,859,122 1,000,000 4.60 05/01/2009 1 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire 05/01/2028) (AAA/Aa1) 400,000 5.10 05/01/2006 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series H (FHA/VA) (AAA | | | 1,025,000 4.80 03/01/2010 1,030,914 Olentangy OH Local School District GO Bonds Series A (AA/Aa2) 1,000,000 6.00 12/01/2008 1,106,390 2,859,122 Olentangy OH Local School District GO Bonds Series A (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire 05/01/2028) (AAA/Aa1) 400,000 5.10 05/01/2006 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series H (FHA/VA) (AAA-1) | ,001,413 | | Olentangy OH Local School District GO Bonds Series A (AA/Aa2) 1,000,000 6.00 12/01/2008 1,106,390 2,859,122 (Homeownership Mortgage) Series F (Morgan Stanley Witter GIC, Expire 05/01/2028) (AAA/Aa1) 400,000 5.10 05/01/2006 South Dakota Housing Development Authority Revenue (Homeownership Mortgage) Series H (FHA/VA) (AAA/Aa1) | ,616,112 | | (AA/Aa2) 1,000,000 6.00 12/01/2008 1,106,390 400,000 5.10 05/01/2006 2,859,122 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series H (FHA/VA) (AAA | | | 1,000,000 6.00 12/01/2008 1,106,390 400,000 5.10 05/01/2006 2,859,122 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series H (FHA/VA) (AAA | Dean | | 2,859,122 South Dakota Housing Development Authority Revenu (Homeownership Mortgage) Series H (FHA/VA) (AAA | 414,748 | | (Homeownership Mortgage) Series H (FHA/VA) (AAA | | | (| | | Oklahoma – 1.6% 1.000.000 5.50 05/01/2014 1 | .027.310 | | Tulsa County OK Public Facilities Authority Capital South Dakota Housing Development Authority Revenu | e Bonds | | Improvement Revenue Bonds (AA/NR) (Multiple Purpose) Series A (FSA) (NR/Aaa) | | | 2.520,000 6.20 11/01/2014 2.906.504 | ,302,087 | | Oregon – 0.2% South Dakota State Health & Educational Facilities Au | thority | | Oregon State Housing & Community Services Department Revenue Bonds (Rapid City Regional Hospital) (MBIA | .) | | Revenue Bonds Series D (NR/Aa2) (AAA/Aaa) | | | 395,000 5.55 07/01/2006 412,992 600,000 5.00 09/01/2008 | 637,008 | | Principal
Amount | Interest
Rate | Maturity
Date | Value | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---|------------------|-----------------------------------|-------------------------|---|------------------|----------------------------------|--------------------------| | Municipal Bor | nd Obligation | s – (continued) | | Municipal Bon | d Obligation | s – (continued) | | | (BBB+/NR) | State Health | & Educational Rever | | Maturity) Serie | es B (A+/A1) | | | | \$ 250,000
South Dakota
(MBIA) (AAA | | 04/01/2022
& Educational Rever | \$ 266,790
nue Bonds | \$ 635,000
Intermountain
Series B) (A+/ | _ | 07/01/2006
y Revenue Bonds (U | \$ 664,026
Unrefunded | | 500,000 | 5.00 | 09/01/2004 | 525,990 | 95,000 | 5.10 | 07/01/2003 | 98,016 | | | | | 9,889,538 | 365,000 | 5.25 | 07/01/2006 | 382,805 | | T 1.3 | 0/ | | | | Power Agenc | y Revenue Bonds S | eries B | | Tennessee – 1.2 | | ing Revenue Bonds | (| (A+/A1) | 7.40 | 07/04/0000 | 4.60.054 | | 1,000,000 | 6.00 | 01/01/2006 | 1,095,960 | 155,000 | 5.10 | 07/01/2003 | 160,374 | | , , | | nty TN Metropolitan | , , , | | | | 1,305,221 | | GO Bonds (A. | | ny 114 menoponan | Government | Virginia – 2.6% | | | | | 1,000,000 | 5.55 | 05/15/2005 | 1,021,360 | - | gton DC Airr | orts Authority Revo | enue Bonds | | ,, | | | 2,117,320 | | |) (MBIA) (AAA/A | | | | | | 2,117,320 | 500,000 | 5.25 | 10/01/2009 | 533,050 | | Texas – 5.2% | | | | 2,000,000 | 5.25 | 10/01/2012 | 2,092,000 | | Bexar County | | | | Riverside VA I | Regional Jail | Authority Revenue | Bonds | | 505,000 | 5.63 | 06/15/2012 | 549,692 | (Prerefunded) | (MBIA) (AA. | A/Aaa) | | | • | | Tax GO Bonds (AA/ | * | 570,000 | 5.63 | 07/01/2007 | 617,390 | | 635,000 | 5.63 | 06/15/2011 | 693,922 | Virginia State | Housing Deve | elopment Authority | Revenue Bonds | | Collin County | | | | (Commonweal | th Mortgage) | Series B-Subseries | B-1 (AA+/Aa1) | | 360,000 | 4.55 | 02/15/2015 | 354,830 | 150,000 | 5.70 | 07/01/2013 | 155,236 | | 1,000,000 | 5.00 | 02/15/2020 | 988,320 | | | elopment Authority | | | | | Independent School | | | | Series E-Subseries | | | (AAA/Aaa) | ding Unlimite | d Tax-School Buildi | ng) (PSF-GTD) | 1,000,000 | 4.80 | 07/01/2009 | 1,029,860 | | 1,000,000 | 5.00 | 08/15/2020 | 988,120 | | | | 4,427,536 | | Katy TX Indep | pendent Schoo | ol District GO Bond | s Series A | Washington – 4. | 6% | | | | (AAA/Aaa) | | | | King & Snoho | mish Countie | s WA School Distri | ct #417 GO | | 540,000 | 4.75 | 02/15/2027 | 492,998 | Bonds Northsh | ore (AA-/Aa | 3) | | | Keller TX Cer | tificates Oblig | gation (FGIC) (AAA | /Aaa) | 750,000 | 5.20 | 06/15/2008 | 790,800 | | 535,000 | 5.25 | 08/15/2009 | 578,613 | Pierce County | WA Sewer In | nprovements Revent | ue Bonds | | 330,000 | 5.25 | 08/15/2010 | 356,648 | (AA-/A1) | | | | | | | Community College | District | 290,000 | 5.45 | 02/01/2008 | 294,553 | | Revenue Bond | | | | | | Series B (AMT) (A | | | 420,000 | 5.75 | 02/15/2018 | 444,788 | 1,890,000 | 6.00 | 12/01/2015 | 2,058,947 | | San Antonio T | | | | | | es A (AAA/Aa1) | | | 200,000 | 5.20 | 08/01/2002 | 201,712 | 650,000 | 5.30 | 08/01/2013 | 676,468 | | | X GO Bonds | (General Improvem | ent) | _ | | 1 District #354 GO | | | (AA+/Aa2) | 6.00 | 02/01/2020 | 10.600 | 120,000 | 5.20 | 12/01/2006 | 126,354 | | 10,000 | 6.00 | 02/01/2020 | 10,688 | | _ | onal Facility Univer | sity of Puget | | | 4.80 | ng GO Bonds (AAA
07/15/2006 | · / | Sound Revenu | ` | 10/01/2006 | 522 500 | | 400,000
Taxas Stata G | | es A (AA/Aa1) | 412,956 | 500,000
Washington St | 5.00 | es Participation (Co | 532,500 | | 200,000 | 5.65 | 10/01/2008 | 215,358 | Trade Center) | | | iiveiitioii & | | | | ity Revenue Bonds (| | 2,250,000 | 5.25 | 07/01/2014 | 2,347,988 | | Systems) Serie | | • | | | | lucation Facilities A | , , | | 1,500,000 | 5.13 | 08/15/2010 | 1,584,315 | | | University of Puget | | | | | GO Bonds (Permaner | | (A+/A1) | | or rage | | | Improvement) | • | , | | 1,000,000 | 4.75 | 10/01/2008 | 1,047,770 | | 990,000 | 5.25 | 02/01/2013 | 1,041,995 | , , | · · - | | 7,875,380 | | , | | | 8,914,955 | | | | 1,013,380 | | | | | 0,717,733 | | | | | April 30, 2002 (Unaudited) | Amount | Interest
Rate | Maturity
Date | Value | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---|---
--|--|--|--|--|---| | Municipal Bor | nd Obligation | s – (continued) | | Short-Term Ol | oligations # – | 9.2% | | | West Virginia – | 0.9% | | | Kansas – 0.6% | | | | | West Virginia | State Housing | g Development Fund | d Revenue | Kansas State I | Department of | Transportation Hi | ghway Revenue | | Bonds (Housin | ng Finance) S | eries A (AAA/Aaa) | | Bonds Series 1 | B-1 (AA+/Aa | 2) | • | | \$ 900,000 | 4.90% | 11/01/2014 | \$ 901,233 | \$1,000,000 | 1.65% | 05/01/2002 | \$ 1,000,00 | | 600,000 | 5.15 | 05/01/2016 | 599,406 | | | | | | | | | 1,500,639 | Missouri – 1.2% | | 1D 1 (A | 41 '4 D | | | | | 1,300,037 | | | l Development Au | | | Wisconsin – 4.2 | | | | , | | s & Graceland) Se | ries A (Dexia | | | | District GO Bonds | ` ' | Credit LOC) (
990,000 | 1.65 | 05/01/2002 | 990.00 | | 1,000,000 | 5.90 | 04/01/2006 | 1,062,650 | , | | | , | | Grafton WI So | | GO Bonds (MBIA) | (NR/Aaa) | | | ucational Facilities | | | 550,000 | 5.75 | 04/01/2013 | 603,372 | , | • / | s B (Bank of Amer | nca NA SPA, | | 585,000 | 5.75 | 04/01/2014 | 636,825 | Expire 07/01/2
1,000,000 | 1.70 | * | 1 000 00 | | 615,000 | 5.75 | 04/01/2015 | 668,075 | 1,000,000 | 1.70 | 05/01/2002 | 1,000,00 | | | | School District No | 3 GO Bonds | | | | 1,990,00 | | (FGIC) (NR/A | · · | | | Nevada – 3.2% | | | | | 1,210,000 | 5.00 | 04/01/2016 | 1,226,456 | | NV School D | istrict GO Bonds S | Series B (FSA) | | | | n Sewer District GO | Bonds | • | | oire 03/26/2006) (A | \ / | | Series A (AA- | | | | 3,900,000 | 1.57 | 05/01/2002 | 3,900,00 | | 1,000,000 | 6.13 | 10/01/2003 | 1,054,070 | / / | | Bonds (St. Mary's | , , | | Oshkosh WI A | Area School D | District GO Bonds (F | Refunding | | | ` • | 0 | | | | | | Medical Cente | r) Series B (N | | | | Series B) (NR | , | | | Medical Cente | | | i National Dank | | 1,200,000 | 4.80 | 03/01/2005 | 1,256,772 | SPA, Expire 0 | 5/15/2004) (A | AAA/Aaa) | | | 1,200,000
Wisconsin Ho | 4.80
using & Econ | omic Development | Authority | | | | 1,700,000 | | 1,200,000
Wisconsin Ho
Housing Reve | 4.80
using & Econ | | Authority | SPA, Expire 0 | 5/15/2004) (A | AAA/Aaa) | 1,700,000 | | 1,200,000
Wisconsin Ho
Housing Reve
(AAA/Aaa) | 4.80
using & Econ
nue Bonds Se | nomic Development
eries B (AMT) (AM | Authority
BAC) | SPA, Expire 0 | 5/15/2004) (A
1.65 | AAA/Aaa) | 1,700,000 | | 1,200,000
Wisconsin Ho
Housing Reve
(AAA/Aaa)
575,000 | 4.80
using & Econ
nue Bonds Se
5.00 | nomic Development
bries B (AMT) (AMT)
11/01/2004 | Authority | SPA, Expire 0
1,700,000
North Dakota – | 5/15/2004) (A
1.65
3.6% | AAA/Aaa) | 1,700,000
5,600,000 | | 1,200,000
Wisconsin Ho
Housing Reve
(AAA/Aaa)
575,000
Wisconsin Sta | 4.80
using & Econ
nue Bonds Se
5.00
te GO Bonds | omic Development
rries B (AMT) (AM
11/01/2004
Series 3 (AA/Aa3) | Authority
BAC)
606,550 | SPA, Expire 0
1,700,000
North Dakota –
Grand Forks N | 5/15/2004) (A
1.65
3.6%
ND Health Car | AAA/Aaa)
05/01/2002 | 1,700,000
5,600,000
ue Bonds (The | | 1,200,000
Wisconsin Ho
Housing Reve
(AAA/Aaa)
575,000 | 4.80
using & Econ
nue Bonds Se
5.00 | nomic Development
bries B (AMT) (AMT)
11/01/2004 | Authority
BAC) | SPA, Expire 0
1,700,000
North Dakota –
Grand Forks N | 5/15/2004) (A
1.65
3.6%
ND Health Car | AA/Aaa)
05/01/2002
re Facilities Revenu | 1,700,000
5,600,000
ue Bonds (The
NR/Aa3) | | 1,200,000
Wisconsin Ho
Housing Reve
(AAA/Aaa)
575,000
Wisconsin Sta | 4.80
using & Econ
nue Bonds Se
5.00
te GO Bonds | omic Development
rries B (AMT) (AM
11/01/2004
Series 3 (AA/Aa3) | Authority
BAC)
606,550 | SPA, Expire 0
1,700,000
North Dakota –
Grand Forks N
United Hospit
4,700,000 | 3.6% ND Health Caral Obligation 1.66 | AA/Aaa)
05/01/2002
re Facilities Revenu
Group) Series A (1 | 1,700,000
5,600,000
ue Bonds (The
NR/Aa3)
4,700,000 | | 1,200,000
Wisconsin Ho
Housing Reve
(AAA/Aaa)
575,000
Wisconsin Sta
200,000 | 4.80
using & Econ
nue Bonds Se
5.00
te GO Bonds
5.25 | omic Development
rries B (AMT) (AM
11/01/2004
Series 3 (AA/Aa3) | Authority
BAC)
606,550
203,460 | North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N | 3.6% ND Health Caral Obligation 1.66 ND Hospital F | AA/Aaa)
05/01/2002
re Facilities Revent
Group) Series A (1
05/01/2002 | 1,700,00
5,600,00
ue Bonds (The
NR/Aa3)
4,700,00
Bonds (The | | 1,200,000
Wisconsin Ho
Housing Reve
(AAA/Aaa)
575,000
Wisconsin Sta
200,000
Wyoming - 2.5% | 4.80
using & Econ
nue Bonds Se
5.00
te GO Bonds
5.25 | nomic Development
ries B (AMT) (AM
11/01/2004
Series 3 (AA/Aa3)
11/01/2002 | Authority
BAC)
606,550
203,460
7,318,230 | North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N | 3.6% ND Health Caral Obligation 1.66 ND Hospital Fal Obligation | re Facilities Revenu
Group) Series A (1
05/01/2002
acilities Revenue E
Group) (LaSalle N | 1,700,00
5,600,00
ue Bonds (The
NR/Aa3)
4,700,00
Bonds (The | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con | 4.80 using
& Econ nue Bonds Se 5.00 te GO Bonds 5.25 | omic Development
ries B (AMT) (AM
11/01/2004
Series 3 (AA/Aa3)
11/01/2002 | Authority
BAC)
606,550
203,460
7,318,230 | North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit | 3.6% ND Health Caral Obligation 1.66 ND Hospital Fal Obligation | re Facilities Revenu
Group) Series A (1
05/01/2002
acilities Revenue E
Group) (LaSalle N | 1,700,00
5,600,00
ue Bonds (The
NR/Aa3)
4,700,00
Bonds (The
ational Bank | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con Revenue Bond | 4.80 using & Econ nue Bonds Se 5.00 te GO Bonds 5.25 6 nmunity Deve ls Series 2 (A. | omic Development
ries B (AMT) (AM
11/01/2004
Series 3 (AA/Aa3)
11/01/2002
Elopment Authority
MT) (AA/Aa2) | Authority BAC) 606,550 203,460 7,318,230 Housing | North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit 4,00,000 Grand Forks N United Hospit LOC, Expire (| 3.6% ND Health Caral Obligation 1.66 ND Hospital Fal Obligation 4/01/2006) (1 | re Facilities Revenu
Group) Series A (1
05/01/2002
acilities Revenue E
Group) (LaSalle N
NR/Aa3) | 1,700,000
5,600,000
are Bonds (The
NR/Aa3)
4,700,000
Bonds (The
fational Bank
1,500,000 | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con Revenue Bond 685,000 | 4.80 using & Econ nue Bonds Se 5.00 te GO Bonds 5.25 6 nmunity Deve ls Series 2 (Al. 4.75 | omic Development
ries B (AMT) (AM
11/01/2004
Series 3 (AA/Aa3)
11/01/2002
Elopment Authority
MT) (AA/Aa2)
12/01/2004 | Authority BAC) 606,550 203,460 7,318,230 Housing 705,399 | North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit LOC, Expire (1,500,000 | 3.6% ND Health Caral Obligation 1.66 ND Hospital Fal Obligation 4/01/2006) (1 | re Facilities Revenu
Group) Series A (1
05/01/2002
acilities Revenue E
Group) (LaSalle N
NR/Aa3) | 1,700,000
5,600,000
ue Bonds (The
NR/Aa3)
4,700,000
Bonds (The
ational Bank | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con Revenue Bond 685,000 Wyoming Con | 4.80 using & Econ nue Bonds Se 5.00 te GO Bonds 5.25 6 nmunity Deve ls Series 2 (A. 4.75 nmunity Deve | omic Development
ries B (AMT) (AM
11/01/2004
Series 3 (AA/Aa3)
11/01/2002
Elopment Authority
MT) (AA/Aa2)
12/01/2004
Elopment Authority | Authority BAC) 606,550 203,460 7,318,230 Housing 705,399 | SPA, Expire 0 1,700,000 North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit LOC, Expire 0 1,500,000 | 3.6% ND Health Caral Obligation 1.66 ND Hospital Fal Obligation 04/01/2006) (1 1.66 | re Facilities Revenu
Group) Series A (1
05/01/2002
acilities Revenue E
Group) (LaSalle N
NR/Aa3)
05/01/2002 | 1,700,000 5,600,000 the Bonds (The NR/Aa3) 4,700,000 Bonds (The ational Bank 1,500,000 6,200,000 | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con Revenue Bond 685,000 Wyoming Con Revenue Bond Revenue Bond | 4.80 using & Econ nue Bonds Se 5.00 te GO Bonds 5.25 6 nmunity Deve ls Series 2 (A. 4.75 nmunity Deve ls Series 3 (A. | omic Development
ries B (AMT) (AM
11/01/2004
Series 3 (AA/Aa3)
11/01/2002
Elopment Authority
MT) (AA/Aa2)
12/01/2004
Elopment Authority
MT) (AA/Aa2) | Authority BAC) 606,550 203,460 7,318,230 Housing 705,399 Housing | SPA, Expire 0 1,700,000 North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit LOC, Expire 0 1,500,000 Texas – 0.6% Lone Star TX | 3.6% ND Health Caral Obligation 1.66 ND Hospital Fall Obligation 04/01/2006) (1 1.66 Airport Impro | AA/Aaa) 05/01/2002 re Facilities Revenu Group) Series A (1 05/01/2002 acilities Revenue E Group) (LaSalle N NR/Aa3) 05/01/2002 ovement Authority | 1,700,00 5,600,00 the Bonds (The NR/Aa3) 4,700,00 Bonds (The ational Bank 1,500,00 6,200,00 Revenue Bonds | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con Revenue Bond 685,000 Wyoming Con Revenue Bond 1,500,000 | 4.80 using & Econ nue Bonds Se 5.00 te GO Bonds 5.25 6 nmunity Deve ls Series 2 (A. 4.75 nmunity Deve ls Series 3 (A. 5.30 | In the second comment of | Authority BAC) 606,550 203,460 7,318,230 Housing 705,399 Housing 1,493,505 | SPA, Expire 0 1,700,000 North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit LOC, Expire 0 1,500,000 Texas – 0.6% Lone Star TX (Multiple Mod | 3.6% ND Health Caral Obligation 1.66 ND Hospital Fall Obligation 04/01/2006) (1 1.66 Airport Imprede-Dem) Series | re Facilities Revenu Group) Series A (1 05/01/2002 acilities Revenue E Group) (LaSalle N NR/Aa3) 05/01/2002 ovement Authority as B-3 (NR/VMIG1 | 1,700,00 5,600,00 the Bonds (The NR/Aa3) 4,700,00 Bonds (The ational Bank 1,500,00 6,200,00 Revenue Bonds | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con Revenue Bond 685,000 Wyoming Con Revenue Bond 1,500,000 Wyoming Con | 4.80 using & Econ nue Bonds Se 5.00 te GO Bonds 5.25 6 nmunity Deve ls Series 2 (A. 4.75 nmunity Deve ls Series 3 (A. 5.30 nmunity Deve | and the street of o | Authority BAC) 606,550 203,460 7,318,230 Housing 705,399 Housing 1,493,505 | SPA, Expire 0 1,700,000 North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit LOC, Expire 0 1,500,000 Texas – 0.6% Lone Star TX | 3.6% ND Health Caral Obligation 1.66 ND Hospital Fall Obligation 04/01/2006) (1 1.66 Airport Impro | AA/Aaa) 05/01/2002 re Facilities Revenu Group) Series A (1 05/01/2002 acilities Revenue E Group) (LaSalle N NR/Aa3) 05/01/2002 ovement Authority | 1,700,00 5,600,00 the Bonds (The NR/Aa3) 4,700,00 Bonds (The ational Bank 1,500,00 6,200,00 Revenue Bonds | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con Revenue Bond 685,000 Wyoming Con Revenue Bond 1,500,000 Wyoming Con Revenue Bond | 4.80 using & Econ nue Bonds Se 5.00 te GO Bonds 5.25 6 nmunity Deve ls Series 2 (A. 4.75 nmunity Deve ls Series 3 (A. 5.30 nmunity Deve ls Series 5 (A. | In the second of | Authority BAC) 606,550 203,460 7,318,230 Housing 705,399 Housing 1,493,505 Housing | North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit LOC, Expire (1,500,000 Texas – 0.6% Lone Star TX (Multiple Mod 1,100,000 | 3.6% 3.6% ND Health Caral Obligation 1.66 ND Hospital Fal Obligation 04/01/2006) (1 1.66 Airport Imprede-Dem) Series 1.66 | re Facilities Revenum Group) Series A (No. 1/2002) re Facilities Revenum Group) Series A (No. 1/2002) re Facilities Revenum E Group) (LaSalle No. 1/2002) revenum Authority Series B-3 (NR/VMIGIT 05/01/2002) | 1,700,00 5,600,00 the Bonds (The NR/Aa3) 4,700,00 Bonds (The ational Bank 1,500,00 6,200,00 Revenue Bonds | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con Revenue Bond 685,000 Wyoming Con Revenue Bond 1,500,000 Wyoming Con Revenue Bond 785,000 | 4.80 using & Econ nue Bonds Se 5.00 te GO Bonds 5.25 6 nmunity Deve ls Series 2 (A. 4.75 nmunity Deve ls Series 3 (A. 5.30 nmunity Deve ls Series 5 (A. 4.80 | In the second of | Authority BAC) 606,550 203,460 7,318,230 Housing 705,399 Housing 1,493,505 Housing 805,818 | North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit LOC, Expire (1,500,000 Texas – 0.6% Lone Star TX (Multiple Mod 1,100,000 TOTAL SHO | 3.6% ND Health Caral Obligation 1.66 ND Hospital Fal Obligation 04/01/2006) (1 1.66 Airport Imprede-Dem) Series 1.66 RT-TERM O | re Facilities Revenu Group) Series A (1 05/01/2002 acilities Revenue E Group) (LaSalle N NR/Aa3) 05/01/2002 ovement Authority as B-3 (NR/VMIG1 | 1,700,00 5,600,00 the Bonds (The NR/Aa3) 4,700,00 Bonds (The ational Bank 1,500,00 6,200,00 Revenue Bonds 1) 1,100,00 | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con Revenue Bond 685,000 Wyoming Con Revenue Bond 1,500,000 Wyoming Con Revenue Bond 785,000 Wyoming Con Wyoming Con Revenue Bond 785,000 Wyoming Con | 4.80 using & Econ nue Bonds Se 5.00 te GO Bonds 5.25 6 nmunity Deve ls Series 2 (Al 4.75 nmunity Deve ls Series 3 (A 5.30 nmunity Deve ls Series 5 (Al 4.80 nmunity Deve | In the second of | Authority BAC) 606,550 203,460 7,318,230 Housing 705,399 Housing 1,493,505 Housing 805,818 | North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit LOC, Expire (1,500,000 Texas – 0.6% Lone Star TX (Multiple Mod 1,100,000 | 3.6% ND Health Caral Obligation 1.66 ND Hospital Fal Obligation 04/01/2006) (1 1.66 Airport Imprede-Dem) Series 1.66 RT-TERM O | re Facilities Revenum Group) Series A (No. 1/2002) re Facilities Revenum Group) Series A (No. 1/2002) re Facilities Revenum E Group) (LaSalle No. 1/2002) revenum Authority Series B-3 (NR/VMIGIT 05/01/2002) | 1,700,00 5,600,00 the Bonds (The NR/Aa3) 4,700,00 Bonds (The ational Bank 1,500,00 6,200,00 Revenue Bonds 1) 1,100,00 | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con Revenue Bond 685,000 Wyoming Con Revenue Bond 1,500,000 Wyoming Con Revenue Bond 785,000 Wyoming Con Revenue Bond 785,000 Wyoming Con Revenue Bond Revenue Bond Revenue Bond Revenue Bond | 4.80 using & Econ nue Bonds Se 5.00 te GO Bonds 5.25 6 nmunity Deve ls Series 2 (Al 4.75 nmunity Deve ls Series 3 (A 5.30 nmunity Deve ls Series 5 (Al 4.80 nmunity Deve ls Series 7 (Al | In the second of | Authority BAC) 606,550 203,460 7,318,230 Housing 705,399 Housing 1,493,505 Housing 805,818 Housing | North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit LOC, Expire (1,500,000 Texas – 0.6% Lone Star TX (Multiple Mod 1,100,000 TOTAL
SHO | 3.6% ND Health Caral Obligation 1.66 ND Hospital Fal Obligation 04/01/2006) (1 1.66 Airport Imprede-Dem) Series 1.66 RT-TERM O | re Facilities Revenum Group) Series A (No. 1/2002) re Facilities Revenum Group) Series A (No. 1/2002) re Facilities Revenum E Group) (LaSalle No. 1/2002) revenum Authority Series B-3 (NR/VMIGIT 05/01/2002) | 1,700,00 5,600,00 the Bonds (The NR/Aa3) 4,700,00 Bonds (The ational Bank 1,500,00 6,200,00 Revenue Bonds 1) 1,100,00 | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con Revenue Bond 1,500,000 Wyoming Con Revenue Bond 785,000 Wyoming Con Revenue Bond 785,000 Wyoming Con Revenue Bond 530,000 | 4.80 using & Econ nue Bonds Se 5.00 te GO Bonds 5.25 6 nmunity Deve ls Series 2 (A. 4.75 nmunity Deve ls Series 3 (A. 5.30 nmunity Deve ls Series 5 (A. 4.80 nmunity Deve ls Series 7 (A. 5.15 | In the second comment of | Authority BAC) 606,550 203,460 7,318,230 Housing 705,399 Housing 1,493,505 Housing 805,818 Housing 552,737 | North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit LOC, Expire (1,500,000 Texas – 0.6% Lone Star TX (Multiple Mod 1,100,000 TOTAL SHO | 3.6% ND Health Caral Obligation 1.66 ND Hospital Fal Obligation 04/01/2006) (1 1.66 Airport Imprede-Dem) Series 1.66 RT-TERM O | re Facilities Revenum Group) Series A (No. 1/2002) re Facilities Revenum Group) Series A (No. 1/2002) re Facilities Revenum E Group) (LaSalle No. 1/2002) revenum Authority Series B-3 (NR/VMIGIT 05/01/2002) | 1,700,00 5,600,00 the Bonds (The NR/Aa3) 4,700,00 Bonds (The ational Bank 1,500,00 6,200,00 Revenue Bonds 1) 1,100,00 | | 1,200,000 Wisconsin Ho Housing Reve (AAA/Aaa) 575,000 Wisconsin Sta 200,000 Wyoming - 2.59 Wyoming Con Revenue Bond 1,500,000 Wyoming Con Revenue Bond 785,000 Wyoming Con Revenue Bond 785,000 Wyoming Con Revenue Bond 785,000 Wyoming Con Revenue Bond Revenue Bond Revenue Bond Revenue Bond | 4.80 using & Econ nue Bonds Se 5.00 te GO Bonds 5.25 6 nmunity Deve ls Series 2 (Al 4.75 nmunity Deve ls Series 3 (A 5.30 nmunity Deve ls Series 5 (Al 4.80 nmunity Deve ls Series 7 (Al | In the second of | Authority BAC) 606,550 203,460 7,318,230 Housing 705,399 Housing 1,493,505 Housing 805,818 Housing | North Dakota – Grand Forks N United Hospit 4,700,000 Grand Forks N United Hospit LOC, Expire (1,500,000 Texas – 0.6% Lone Star TX (Multiple Mod 1,100,000 TOTAL SHO | 3.6% ND Health Caral Obligation 1.66 ND Hospital Fal Obligation 04/01/2006) (1 1.66 Airport Imprede-Dem) Series 1.66 RT-TERM O | re Facilities Revenum Group) Series A (No. 1/2002 acilities Revenum E Group) (LaSalle No. Gr | 1,700,000 5,600,000 the Bonds (The NR/Aa3) 4,700,000 Bonds (The ational Bank 1,500,000 6,200,000 Revenue Bonds | \$149,692,142 (Cost \$143,783,644) 50 | Principal
Amount | Interest
Rate | Maturity
Date | | Value | |--------------------------------|------------------------|-------------------|-----|------------| | Repurchase Ag | greement – 4. | 7% | | | | State Street Ba
\$8,191,000 | nk & Trust Co
1.71% | o.^
05/01/2002 | \$ | 8,191,000 | | TOTAL REPU
(Cost \$8,191,00 | | GREEMENT | \$ | 8,191,000 | | TOTAL INVE
(Cost \$167,864 | | | \$1 | 73,773,142 | - # Variable security. Coupon rate disclosed is that which is in effect at April 30, 2002. - \land Repurchase agreement was entered into on April 30, 2002 and the maturity value is \$8,191,384. The percentage shown for each investment category reflects the value of investments in that category as a percentage of total net assets. #### Investment Abbreviations: AMBAC —Insured by American Municipal Bond Assurance Corp. AMT -Alternative Minimum Tax -Insured by Financial Guaranty Insurance Co. FHA -Insured by Federal Housing Administration FHLMC —Insured by Federal Home Loan Mortgage Corp. FNMA —Insured by Federal National Mortgage Association -Insured by Financial Security Assurance Co. GIC -Guaranty Insurance Co. GNMA —Insured by Government National Mortgage Association GO -General Obligation -International Business Companies LOC -Letter of Credit MBIA -Insured by Municipal Bond Investors Assurance -Not Rated PSF-GTD-Permanent School Fund Guaranteed Q-SBLF —Qualified School Bond Loan Fund SCSDE -South Carolina School District Credit Enhancement Program SPA -Stand-by Purchase Agreement —Veterans Administration VA ### Missouri Tax-Free Intermediate Bond Fund Overview #### Dear Shareholder, We are pleased to report on the performance of the Commerce Missouri Tax-Free Intermediate Bond Fund (the "Fund") for the six-month period ended April 30, 2002. #### Performance Review For the six months ended April 30, 2002, the Institutional Shares of the Fund had a total return of 1.02%, based on Net Asset Value (NAV) (assumes fee waivers and expense reductions). The Service Shares had a total return, without sales charge, of 0.89% for the same period based on NAV (assumes fee waivers and expense reductions). This compares to the Lipper Intermediate Municipal Debt Funds Index six-month return of 0.85%, the Lehman 3-15 Year Blend Index six-month return of 1.37%, and the Merrill Lynch Municipal Intermediate Index six-month return of 1.21%. Past performance is no guarantee of future results. ### Portfolio Highlights - Over the last six months, bond market investors have gone back and forth over the magnitude of the U.S. economic recovery, creating big swings in interest rates on a month-to-month basis. This uncertainty is typical during economic inflection points as the financial markets attempt to adjust their long-term forecasts, which are based largely on increasingly conflicting near-term events. Municipal bond investors were able to lock in market yields approximately 30 basis points higher in April 2002 than they could six months ago. Despite the general consensus for better economic times ahead, credit spreads have widened as investors focus more on the state and local budgetary problems dominating news headlines. It is important to note that the surfacing credit issues in the municipal market are largely the result of the economic slowdown and not the lingering effects of the terrorist attacks that occurred on September 11, 2001. Even the hardest hit credits, such as commercial airports and issuers in New York, have for the most part maintained their credit rating. We feel this presents some great buying opportunities for the Fund, particularly in the tax-backed, or general obligation, sector. - Based on our outlook that the U.S. economy is likely to improve in 2002, thus putting upward pressure on bond yields, we took a slightly defensive posture to start the year. Changes include an increase in the Fund's cash balance and a reduction in lower coupon bonds, which tend to be more sensitive to movements in interest rates. Over the last six months, this has not had a material impact on the Fund's performance. In hopes of capturing increasingly higher bond yields, we anticipate re-investing the Fund's cash position incrementally throughout the next calendar quarter. Also, we will look to add higher yielding securities selectively in sectors such as housing and health care. We thank you for your investment and look forward to your continued confidence. Sincerely, Fixed Income Funds Team Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) May 15, 2002 ### Statement of Investments | Principal
Amount | Interest
Rate | Maturity
Date | Value | Principal
Amount | |---------------------|------------------|---------------------|--------------------|---------------------| | Municipal Bon | d Obligations | s – 87.7% | | Municipal | | Michigan – 0.7% | | | | Missouri – | | _ | | ance Authority Re | venue Bonds | Fulton M | | Series A (AAA | | 44/45/2040 | 0 544.055 | (AMBAC | | \$ 500,000 | 5.50% | 11/15/2010 | \$ 544,075 | \$1,580,00 | | 500,000 | 6.13 | 11/15/2026 | 523,120 | Howard E | | | | | 1,067,195 | (NR/NR) | | Missouri – 85.4% | , | | | 635,00
600,00 | | | | ment Sales Tax Re | evenue Bonds | Independe | | (MBIA) (NR/A | | | Villa Bollab | 500,00 | | 200,000 | 5.00 | 03/01/2005 | 211,484 | Independe | | 200,000 | 5.00 | 03/01/2006 | 213,384 | 1,230,00 | | / | rtificates Parti | cipation Series B | | Independe | | (NR/Aaa) | | 1 | , | Revenue | | 500,000 | 4.60 | 03/01/2010 | 515,960 | Conservat | | 535,000 | 4.65 | 03/01/2011 | 550,087 | 890,00 | | Branson MO R | eorganized S | chool District Rev | enue Bonds | 935,00 | | (AAA/Aaa) | | | | 1,050,00 | | 300,000 | 5.50 | 03/01/2014 | 330,741 | Jackson C | | Cape Girardeau | ı MO Certific | ate Participation (| Airport Facilities | (Refundir | | Project) Series | A (NR/NR) | | - | 500,00 | | 1,000,000 | 6.00 | 04/01/2017 | 1,005,410 | 1,000,00 | | Chesterfield M | O GO Bonds | (NR/Aa1) | | Jackson C | | 775,000 | 5.25 | 02/15/2013 | 806,473 | Bonds Se | | | | District Revenue I | | 325,00 | | County Hospita | al) (Refunding | g Series B) (NR/A | aa) | 340,00 | | 140,000 | 5.00 | 08/01/2007 | 150,739 | Jackson C | | 145,000 | 5.00 | 08/01/2008 | 156,123 | Bonds (N | | 155,000 | 5.00 | 08/01/2009 | 166,890 | 1,000,00 | | 160,000 | 5.00 | 08/01/2010 | 172,274 | Jefferson | | 170,000 | 5.00 | 08/01/2011 | 183,041 | District # | | 180,000 | 5.00 | 08/01/2012 | 193,808 | 1,000,00 | | | | lding Authority L | easehold | Jefferson | | Revenue Bonds | | | | Deposit P | | 40,000 | 5.00 | 05/15/2009 | 42,477 | 1,000,00 | | | | ool District #53 D | Direct Deposit | 2,000,00 | | Program GO B | onds (AA+/N | * | | 1,190,00 | | 875,000 | 5.60 | 03/01/2013 | 948,054 | Johnson (| | | | 100l District #53 D | Direct Deposit | KED Cen | | Program Series | | | | 330,00 | | 1,000,000 | 5.00 | 03/01/2018 | 1,009,210 | 425,00 | | | | ed School District | | 380,00 | | | - | Bonds (AA+/Aa1 | | 400,00 | | 740,000 | 5.00 | 03/01/2013 | 781,144 | Kansas C | | 850,000 | 5.00 | 03/01/2014 | 890,987 | 500,00 | | 900,000 | 5.00 | 03/01/2015 | 928,359 | Kansas C | | • | | Direct Deposit Pr | ogram GO | (AA/Aa3) | |
Bonds (AA+/A | / | 02/01/2012 | 1.005.000 | 1,000,00 | | 1,000,000 | 4.90 | 03/01/2013 | 1,027,990 | Kansas C | | | | rticipation (Stephe | ens Lake | 1,640,00 | | Property) (AA- | | 01/01/2005 | 1.070.240 | 1,735,00 | | 1,000,000 | 5.98 | 01/01/2007 | 1,078,240 | Kansas C | | | Water & Elec | tricity Revenue B | onds Series A | (AAA/Aa | | (AA/A1) | 5.40 | 10/01/2000 | 010 000 | 1,035,00 | | 800,000 | 5.40 | 10/01/2002 | 812,088 | Lebanon 1 | | 550,000 | 4.70 | 10/01/2010 | 568,420 | Program (| | | | | | 270,00 | | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---------------------------|------------------|------------------------------------|---------------| | Municipal Bon | d Obligations | s – (continued) | | | Missouri – (conti | nued) | | | | | | n Corp. Highway Re | evenue Bonds | | (AMBAC) (AA | | 1 6 7 | | | \$1,580,000 | 5.00% | 09/01/2006 | \$ 1,698,658 | | Howard Bend I | MO Levee Di | strict Special Tax Re | evenue Bonds | | (NR/NR) | | | | | 635,000 | 5.25 | 03/01/2007 | 670,357 | | 600,000 | 5.85 | 03/01/2019 | 614,694 | | 500.000 | 0.45 | vistrict GO Bonds (N
03/01/2003 | / | | , | | vistrict GO Bonds (A | 517,655 | | 1,230,000 | 5.25 | 03/01/2013 | 1,298,425 | | | | istrict Public Buildir | | | | | & Improvement-Ene | | | Conservation) | | | | | 890,000 | 5.00 | 03/01/2009 | 943,409 | | 935,000 | 5.00 | 03/01/2010 | 984,115 | | 1,050,000 | 5.00 | 03/01/2011 | 1,098,489 | | | | idated School Distric | et #2 | | (Refunding) (A | MBAC) (AA | A/Aaa) | | | 500,000 | 4.80 | 03/15/2004 | 519,750 | | 1,000,000 | 5.00 | 03/15/2006 | 1,037,050 | | | • | Building Corp. Leas | ehold Revenue | | Bonds Series A | ` / | | | | 325,000 | 5.25 | 11/01/2014 | 341,968 | | 340,000 | 5.35 | 11/01/2015 | 357,490 | | | • | District #7 Lee's Su | ımmıt GO | | Bonds (NR/Aa
1,000,000 | 5.65 | 03/01/2009 | 1,026,190 | | | | olidated Public Water | | | District # C-1 (| | | Supply | | 1,000,000 | 5.25 | 12/01/2015 | 1,060,810 | | | | olidated School Distr | | | Deposit Progra | • | | | | 1,000,000 | 5.00 | 03/01/2018 | 1,009,210 | | 2,000,000 | 5.00 | 03/01/2019 | 2,006,020 | | 1,190,000 | 5.13 | 03/01/2021 | 1,196,759 | | Johnson Count | y MO Hospit | al Revenue Bonds (V | Western MO | | KED Center Pr | roject) (AA/N | R) | | | 330,000 | 5.35 | 06/01/2009 | 352,182 | | 425,000 | 5.70 | 06/01/2013 | 452,689 | | 380,000 | 5.75 | 06/01/2014 | 400,539 | | 400,000 | 5.80 | 06/01/2015 | 419,140 | | - | | (Refunding Series A | | | 500,000
V City M | 5.25 | 09/01/2011 | 532,120 | | (AA/Aa3) | O GO Bonds | (Streetlight Project) | Series A | | 1,000,000 | 5.38 | 02/01/2004 | 1,049,440 | | / / | | enue Bonds Series A | | | 1,640,000 | 5.75 | 12/01/2017 | 1,762,738 | | 1,735,000 | 5.80 | 12/01/2017 | 1,863,320 | | | | enue Bonds Series C | | | (AAA/Aaa) | | | () | | 1,035,000 | 5.00 | 12/01/2019 | 1,033,696 | | / / | | chool District #R-3 | | | Program GO B | | | • | | 270,000 | 5.45 | 03/01/2014 | 287,296 | | Principal
Amount | Interest
Rate | Maturity
Date | Value | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---------------------------|------------------|--|---------------------------------------|--------------------------------|-----------------------------|---|--------------------| | | | s – (continued) | value | Municipal Bon | | | value | | | | s (continued) | | | | o (continueu) | | | Missouri – (cont | • | tas Dantiainatian (Da | ulr Duningt) | Missouri – (conti | • | al Imamuorramant 0- | Еманаху | | | MO Certifica | tes Participation (Pa | rk Project) | | | al Improvement & | | | (NR/Aa3) | 4.000/ | 07/01/2006 | 0 510.555 | | - | Facilities Refunding | g (1ri-County | | \$ 500,000 | 4.00% | 07/01/2006 | \$ 510,555 | Water Authorit | | , | e 457.772 | | | | Sewer Revenue Bor | ids (Refunding) | \$ 425,000 | 5.50% | 04/01/2009 | \$ 456,773 | | (AMBAC) (NI | | 07/01/2011 | 1 151 100 | 500,000 | 5.55 | 04/01/2010 | 534,540 | | 1,335,000 | 5.25 | 07/01/2011 | 1,451,198 | 280,000 | 5.75 | 04/01/2019 | 288,994 | | 500,000 | 5.25 | 07/01/2012 | 539,555 | | | al Improvement & | | | 1,135,000 | 5.25 | 07/01/2015 | 1,196,517 | | | Pollution Control R | | | | lley MO Sewe | er District Revenue I | Bonds | ` | _ | unds Program) (NF | / | | (AAA/Aaa) | | | | 1,020,000 | 4.90 | 07/01/2004 | 1,068,358 | | 1,000,000 | 5.70 | 10/01/2002 | 1,016,550 | 630,000 | 5.13 | 07/01/2011 | 674,371 | | | ~ , | sportation Developn | | 1,700,000 | 5.20 | 07/01/2012 | 1,816,331 | | | | irstar Bank NA LOC | , Expire | | | al Improvement & | | | 08/15/02) (A+ | -/Aa3) | | | Resources Autl | nority Water | Pollution Control R | evenue Bonds | | 2,125,000 | 4.80 | 07/15/2006 | 2,221,772 | Series B (State | Revolving F | unds Program) (NR | Z/Aaa) | | Missouri High | er Education | Student Loan Reven | ue Bonds | 1,790,000 | 5.25 | 01/01/2011 | 1,922,496 | | Series EE (NR | R/Aaa) | | | Missouri State | Environment | al Improvement & | Energy | | 500,000 | 4.50 | 02/15/2010 | 501,925 | Resources Autl | nority Water | Pollution Control R | evenue Bonds | | Missouri High | er Education | Student Loan Reven | ue Bonds | Series D (State | Revolving F | unds Program) (NF | R/Aaa) | | Series RR (NR | R/A2) | | | 340,000 | 5.13 | 01/01/2010 | 361,753 | | 1,500,000 | 5.85 | 07/15/2010 | 1,604,565 | Missouri State | Environment | al Improvement & | Energy | | Missouri State | Certificate Pa | articipation (AAA/A | aa) | Resources Autl | nority Water | Pollution Control R | evenue Bonds | | 500,000 | 5.13 | 06/01/2017 | 510,235 | Series E (State | Revolving F | unds Program) (NR | /Aaa) | | Missouri State | Certificate Pa | articipation (Bonne | Terre Prison | 735,000 | 5.75 | 01/01/2009 | 815,865 | | Project) Series | A (AMBAC) | (AAA/Aaa) | | Missouri State | GO Bonds (I | Fourth State Buildir | ng) Series A | | 400,000 | 5.05 | 06/01/2016 | 408,572 | (AAA/Aaa) | | | | | Missouri State | Development | t Finance Board Infr | astructure | 1,000,000 | 6.00 | 08/01/2005 | 1,095,930 | | Facilities (East | tland Centre F | PJ-A) (A+/NR) | | Missouri State | Health & Ed | ucational Facility R | Levenue Bonds | | 700,000 | 5.75 | 04/01/2012 | 742,910 | (Barnes-Jewish | , Inc.) (AA/A | Na3) | | | Missouri State | Development | t Finance Board Infr | astructure | 150,000 | 6.00 | 05/15/2011 | 166,665 | | | | e Centre PJ-A) (AM | | | Health & Ed | ucational Facility R | Levenue Bonds | | (NR/Aaa) | S | | , | | | A (AMBAC-TCRS | | | 1,430,000 | 5.55 | 04/01/2012 | 1,544,700 | 135,000 | 5.15 | 05/15/2010 | 144,808 | | | | t Finance Board Infr | | | | ucational Facility R | , | | | | o L-385 Project (NR | | (BJC Health Sy | | • | | | 630,000 | 5.20 | 03/01/2011 | 627,751 | 2,000,000 | 6.75 | 05/15/2012 | 2,399,500 | | 1,035,000 | 5.30 | 03/01/2012 | 1,031,005 | | | ucational Facility R | / / | | 680,000 | 5.60 | 03/01/2016 | 672,853 | (Central Institu | | • | overide Bollds | | | | al Improvement & E | · · · · · · · · · · · · · · · · · · · | 1,000,000 | 5.85 | 01/01/2022 | 1,032,910 | | | | on Control Revenue | | | | ucational Facility R | | | Coop Thomas | • | | Bollas (Elec | (Children's Me | | | evenue Bonus | | 250,000 | 5.50 | 12/01/2004 | 266,282 | 280,000 | 5.00 | 05/15/2012 | 284,813 | | 1,500,000 | 5.50 | 12/01/2004 | 1,629,810 | 750,000 | 5.25 | 05/15/2018 | 740,393 | | | | | | | | | | | | | al Improvement & E
on Control Revenue | | | | ucational Facility R | | | | • | y Project) (AA/NR) | Dollus | | • | roject) (BBB+/NR) | | | ` | | | 40.4.00.1 | 515,000 | 4.70 | 02/15/2004 | 526,557 | | 445,000 | 5.60 | 04/01/2011 | 484,801 | 500,000 | 4.75 | 02/15/2005 | 515,075 | | 1,500,000 | 6.00 | 04/01/2022 | 1,562,655 | | | ucational Facility R | | | | | al Improvement & E | | ` • | • | Louis PJ) (NR/Baa | * | | Resources Aut | | | Honde | 350,000 | 6.50 | 06/15/2022 | 361,085 | | a | • | on Control Revenue | Dollus | 3.61 | TT 1.1 ^ T.1 | | F 1 | | Series A (NR/ | Aaa) | | | | | ucational Facility R | Levenue Bonds | | Series A (NR/.
150,000 | • | 07/01/2002 | 150,880 | (St. Anthony's | Medical Cen | ter) (A/A2) | | | , | Aaa) | | | (St. Anthony's 300,000 | Medical Cen
5.75 | ter) (A/A2)
12/01/2002 | 305,778 | | , | Aaa) | | | (St. Anthony's 300,000 750,000 | Medical Cen
5.75
6.25 | ter) (A/A2)
12/01/2002
12/01/2008 | 305,778
826,223 | | , | Aaa) | | | (St. Anthony's 300,000 | Medical Cen
5.75 | ter) (A/A2)
12/01/2002 | 305,778 | | Principal
Amount | Interest
Rate | Maturity
Date | Value | Principal
Amount | Interest
Rate | Maturity
Date | Value | |-----------------------------|-----------------------------------|--|--------------|---------------------|------------------------------|---|-----------------| | Municipal Bo | nd Obligations | – (continued) | | Municipal Bon | d Obligations | s – (continued) | | | (St. Luke's Ep | e Health & Edu
piscopal-Presby | cational Facility Rev
terian Hospital) (FSA | A) (AAA/Aaa) | Revenue Bonds | Housing Dev
s (Single Fam | relopment Communi
nily Homeownership | | | \$1,650,000 | 4.75% | 12/01/2010 | \$ 1,729,282 | (GNMA/FNMA | / \ | <i>'</i> | | | | | cational Facility Rev | renue Bonds | \$ 75,000 | 5.50% | 03/01/2006 | \$ 78,437 | | * | School) (NR/N | * | 105.055 | | - | elopment Communi | | | 405,000 | 4.75 | 10/01/2010 | 407,875 | | , | (GNMA/FNMA) (A | , | | | | cational Facility Rev | | 160,000 | 4.90 | 03/01/2007 | 164,486 | | _ | | Refunding Series A) | | | - | nvention & Sports C | omplex | | 1,750,000 | 4.75 | 08/15/2005 | 1,848,945 | Authority Reve | ` | | (70.524 | | | | cational Facility Rev | enue Bonas | 640,000 | 4.75 | 08/15/2004 | 670,534 | | * | iversity) (AA–/ | | 1 277 064 | 500,000 | 5.20 | 08/15/2007 | 524,780 | | 1,200,000 | 5.25 | 10/01/2010 | 1,277,064 | | water Polluti | ion Control GO Bon | ds Series A | | |
 cational Facility Rev | enue Bonus | (AAA/Aaa) | 7.00 | 06/01/2010 | 575.072 | | * | iversity) (AAA
5.00 | (Aaa)
10/01/2010 | 1.051.400 | 475,000 | | 06/01/2010 | 575,073 | | 1,000,000
Missouri State | | Fransportation Comm | 1,051,400 | (MBIA) (AAA | | Levee District Reven | ue Bonus | | | | nds (Refunding Serie | | 1,000,000 | 5.45 | 03/01/2014 | 1,073,790 | | (AA/Aa2) | it Kevenue Boi | ius (Kerununig Serie | S A) | | | ct Revenue Bonds (| / / | | 450,000 | 5.00 | 02/01/2015 | 463,136 | (NR/Aaa) | ospitai Distri | ct Revenue Bonus (| WIDIA) | | | | Fransportation Comm | | 375,000 | 4.25 | 12/01/2002 | 380,145 | | | | ids Series A (AA/Aa | | 295,000 | 4.30 | 12/01/2002 | 304.782 | | 875,000 | 5.50 | 02/01/2009 | 956,725 | 515,000 | 5.00 | 12/01/2003 | 542,079 | | | | elopment Community | , | 1,180,000 | 5.13 | 12/01/2012 | 1,235,224 | | | | efam-Homeowner Lo | | | | ool District Direct D | | | | IA) (AAA/NR) | | Juli 11 1) | GO Bonds (AA | • | ooi District Direct L | cposit i rogram | | 620,000 | 5.80 | 09/01/2011 | 649,295 | 355,000 | 5.05 | 03/01/2011 | 372,118 | | 535,000 | 5.90 | 09/01/2012 | 558,861 | | | rticipation (AMBAC | | | 620,000 | 6.00 | 09/01/2013 | 650,238 | 1,000,000 | 5.75 | 12/01/2004 | 1,081,930 | | | Housing Deve | elopment Community | Mortgage | | 10 Waterwor | ks and Sewer Syster | | | | - | efam-Homeowner Lo | | Bonds (NR/NR | | Ť | | | | IA) (AAA/NR) | | , | 220,000 | 4.75 | 12/01/2011 | 222,345 | | 275,000 | 5.40 | 03/01/2006 | 286,737 | 505,000 | 4.85 | 12/01/2012 | 509,793 | | 220,000 | 5.50 | 03/01/2007 | 229,728 | 250,000 | 5.30 | 12/01/2012 | 262,280 | | Missouri State | Housing Deve | elopment Community | / Mortgage | 575,000 | 4.95 | 12/01/2013 | 581,411 | | Revenue Bono | ds (AMT-Single | efam-Homeowner Lo | oan B-2) | 190,000 | 5.65 | 12/01/2016 | 197,313 | | (GNMA/FNM | IA) (AAA/NR) | | | OTC Public Bu | ilding Corp. | MO Leasehold Rev | enue Bonds | | 305,000 | 4.55 | 03/01/2004 | 311,316 | (Refunding & | Improvement- | -Ozarks College Pro | ject) (FSA) | | 325,000 | 4.75 | 03/01/2007 | 333,434 | (AAA/Aaa) | | | | | 310,000 | 5.20 | 03/01/2008 | 321,963 | 600,000 | 4.80 | 03/01/2015 | 608,154 | | | _ | elopment Community | | 740,000 | 4.90 | 03/01/2016 | 747,348 | | Revenue Bono | ds (AMT-Single | efam-Homeowner Se | eries C-2) | Poplar Bluff M | O GO Bonds | s (AMBAC) (AAA/N | NR) | | (GNMA/FNM | IA) (AAA/NR) | | | 275,000 | 5.30 | 08/01/2014 | 291,354 | | 295,000 | 4.90 | 09/01/2007 | 304,608 | 220,000 | 5.35 | 08/01/2015 | 232,435 | | 295,000 | 5.00 | 03/01/2008 | 305,375 | | - | FS Partnership Capit | | | | _ | elopment Community | 0 0 | • | | Participation (MBI | / \ | | | | efam-Homeowner Se | eries E-1) | 540,000 | 4.60 | 08/15/2005 | 569,052 | | ` | IA) (AAA/NR) | | | 575,000 | 4.70 | 02/15/2006 | 606,947 | | 440,000 | 5.00 | 03/01/2012 | 451,365 | 430,000 | 4.70 | 08/15/2006 | 456,845 | | 435,000 | 5.00 | 09/01/2012 | 446,236 | | | School District Refu | inding Series A | | | _ | elopment Community | 0 0 | (FGIC) (AAA/ | | | | | | as (Multifamily | Housing) Series II (| FHA) | 985,000 | 5.75 | 02/01/2006 | 1,008,788 | | (AA/NR) | 4.50 | 10/01/0000 | 1.010.700 | 950,000 | 9.50 | 02/01/2008 | 1,225,291 | | 1,000,000 | 4.50 | 12/01/2008 | 1,018,780 | • | | cilities Authority Le | asehold | | 1,250,000 | 4.65 | 12/01/2009 | 1,269,913 | Revenue Bonds | ` ' ' | ` ′ | 520.525 | | | | | | 500,000 | 4.85 | 12/01/2008 | 530,535 | | Principal
Amount | Interest
Rate | Maturity
Date | Value | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---------------------------------------|------------------|---------------------------------|---------------------------------------|-----------------------------|------------------|-------------------------------|---------------------------------------| | Municipal Bor | nd Obligations | s – (continued) | | Municipal Bon | d Obligation | s – (continued) | | | Missouri – (cont | | | | Missouri – (cont | | | | | | | rict #12 Revenue Bo | onds Series B | | nty MO Schoo | ol District GO Bon | ds Lindbergh | | (FGIC) (AAA | / | 02/04/2005 | | (NR/Aa2) | | 00/4.5/0000 | 7.10.072 | | \$ 620,000 | 9.50% | 03/01/2007 | \$ 779,160 | \$ 715,000 | 6.60% | 02/15/2003 | \$ 740,862 | | | | rict #R12 GO Bonds | s (Retunding | 595,000 | 5.30 | 02/15/2009 | 633,550 | | _ | | ries A (AA+/NR) | 905 520 | 200,000 | 5.40 | 02/15/2010 | 213,212 | | 775,000 | 4.75
4.65 | 03/01/2004 | 805,520 | | | nue Bonds (Lambe | | | 500,000 | | 03/01/2006
Revenue Bonds Ser | 526,275 | | 6.00 | Γ (FGIC) (AAA/A
07/01/2009 | 1,546,092 | | 1 0 | O waterworks | Revenue Bonds Sei | ics A | 1,395,000
St. Lovis MO | | cation GO Bonds | , , , , , , , , , , , , , , , , , , , | | (AA-/Aa2)
500,000 | 5.38 | 05/01/2014 | 516,500 | State Aid Dire | | | selles B (FOIC | | | | nmunity College GC | , | 1,500,000 | 5.50 | 04/01/2010 | 1,647,135 | | (FGIC) (NR/A | • | illiumity Conege GC | Donas | | | ublic Safety) (FGI | , , , , , , , , , , , , , , , , , , , | | 1,000,000 | 5.00 | 02/15/2014 | 1,028,730 | 3,000,000 | 5.13 | 02/15/2012 | 3,172,380 | | 890,000 | 5.00 | 02/15/2016 | 903,768 | St. Peters MO | | | 3,172,300 | | | | ncis Howell School I | , | 1,330,000 | 7.20 | 01/01/2009 | 1,581,756 | | | • | posit) (AA+/A3) | Jistifet GO | | | GIC) (NR/Aaa) | 1,501,750 | | 1,135,000 | 5.10 | 03/01/2011 | 1,181,160 | 995.000 | 7.20 | 01/01/2008 | 1,172,448 | | | | istrial Development | , , , , , , , , , , , , , , , , , , , | , | | School District #2 | / / | | | • | Apts) (A–/NR) | 110 / 01100 | | | n County (AA+/NI | * | | 1,050,000 | 5.00 | 02/01/2029 | 1,077,846 | 800,000 | 6.05 | 03/01/2020 | 910,968 | | · / / | | ities Authority Lease | , , | | | ol District #3 Linc | | | Bonds (MBIA | | , | | (Direct Deposi | | | | | 1,000,000 | 4.80 | 02/01/2007 | 1,060,820 | 1,000,000 | 5.00 | 03/01/2017 | 1,012,330 | | / / | | icate Partnership (A. | , , | | Missouri Deve | lopment Foundation | | | 300,000 | 4.40 | 05/15/2011 | 303,618 | Leasehold Rev | | | | | · · · · · · · · · · · · · · · · · · · | nty MO GO B | onds (Crossover Re | | 500,000 | 5.75 | 05/01/2013 | 528,740 | | Series A) (AA | • | (| | | | ems Facilities Reve | , | | 725,000 | 5.00 | 02/01/2005 | 738,637 | (Refunding & | | | | | 395,000 | 5.10 | 02/01/2006 | 402,719 | 1,000,000 | 5.00 | 11/01/2006 | 1,038,880 | | St. Louis Cour | nty MO GO B | onds (Unrefunded S | eries A) | Washington M | O School Dis | trict Direct Depos | it GO Bonds | | (AAA/Aaa) | | | | (Refunding)(F | | | | | 105,000 | 5.10 | 02/01/2006 | 106,661 | 1,000,000 | 5.25 | 03/01/2013 | 1,079,690 | | St. Louis Cour | nty MO GO B | onds Series B (NR/ | Aaa) | | | | 133,125,371 | | 200,000 | 5.25 | 02/01/2007 | 204,128 | | | | 133,123,371 | | St. Louis Cour | nty MO Indus | trial Development A | uthority | Puerto Rico – 1. | | | | | Revenue Bond | ls (Eden Theo | logical Seminary Pro | oject) (NR/NR) | | Iunicipal Fina | nce Agency (Refu | nding Series B) | | 355,000 | 5.45 | 10/15/2014 | 354,989 | (AAA/Aaa) | | | | | 500,000 | 5.50 | 10/15/2018 | 496,245 | 2,455,000 | 5.50 | 08/01/2018 | 2,602,619 | | | | gage Revenue Bonds | 3 | TOTAL MUN | ICIPAL BON | ID OBLIGATION | ıs | | | | Series F (AAA/NR) | | (Cost \$131,358 | 3,410) | | \$136,795,185 | | 500,000 | 5.20 | 07/01/2007 | 538,815 | | | | | | | | nal Convention & S | ports Complex | | | | | | • | | eries C (AAA/Aaa) | | Short-Term Ob | oligations # – | 8.9% | | | 530,000 | 7.90 | 08/15/2021 | 569,469 | | | | | | | • | ol District #2 Direct | Deposit | Missouri – 8.9% | | | | | Program GO I | | | | | | l Development Au | • | | 440,000 | 6.50 | 03/01/2008 | 503,281 | , | - | s & Graceland) Se | ries A (Dexia | | | • | ol District #R7 GO E | Bonds | Credit LOC) (| | 05/01/2002 | e 475.000 | | Kirkwood (NR | , | 00/15/2000 | 510 550 | \$ 475,000
Vangas City N | 1.65% | 05/01/2002 | \$ 475,000 | | 500,000 | 5.35 | 02/15/2008 | 513,570 | • | | Development Auth | ority (Ewing | | 350,000 | 5.38 | 02/15/2010 | 359,429 | Marion Kaufm | | | 2 000 000 | | | • | ol District #R8 Direc | | 3,900,000
Missouri State | 1.65 | 05/01/2002 | 3,900,000 | | - | * | ling) Lindbergh (NR | , , , , , , , , , , , , , , , , , , , | | | ucational Facility I | | | 725,000 | 4.95 | 02/15/2015 | 737,340 | - | mversity Serie | es D)(JP Morgan C | nase dank SPA) | | | | | | (AA+/Aa1)
2,000,000 | 1.70 | 05/01/2002 | 2 000 000 | | | | | | 2,000,000 | 1./U | 03/01/2002 | 2,000,000 | April 30, 2002 (Unaudited) Principal Interest Maturity Amount Rate Date Value #### Short-Term Obligations # - (continued) #### Missouri – (continued) Missouri State Health & Educational Facility Revenue Bonds (St. Francis Medical Center) Series A (Dexia Credit LOC) (AA/NR) \$3,000,000 1.65% 05/01/2002 \$ 3,000,000 Missouri State Health & Educational Facility Revenue Bonds (St. Louis University) (FGIC) (Bank of America NA SPA) (AAA/Aaa) 500,000 1.70 05/01/2002 500,000 Missouri State Health & Educational Facility Revenue Bonds (St. Louis University) Series A (Bank of America NA SPA) (AA–/VMIG1) 1,980,000 1.70 05/01/2002 1,980,000 Missouri State Health & Educational Facility Revenue Bonds (St. Louis University) Series B (Bank of America NA SPA) (AA–/VMIG1) 2,000,000 1.70 05/01/2002 2,000,000 #### **TOTAL SHORT-TERM OBLIGATIONS#** (Cost \$13,855,000) \$ 13,855,000 #### Repurchase Agreement - 3.4% State Street Bank & Trust Co. \$5,299,000 1.71% 05/01/2002 \$ 5,299,000 #### TOTAL REPURCHASE AGREEMENT (Cost \$5,299,000) \$ 5,299,000 ### TOTAL INVESTMENTS (Cost \$150,512,410) \$155,949,185 - # Variable security. Coupon rate disclosed is that which is in effect at April 30, 2002. - Repurchase agreement was entered into on April 30, 2002 and the maturity value is \$5,299,248. The percentage shown for each investment category reflects the value of investments in that category as a percentage of total net assets. #### Investment Abbreviations: AMBAC-Insured by American Municipal Bond Assurance Corp. AMT —Alternative
Minimum Tax CTFS —Certificates FGIC —Insured by Financial Guaranty Insurance Co. FHA —Insured by Federal Housing Administration FNMA —Insured by Federal National Mortgage Association FSA —Insured by Financial Security Assurance Co. GNMA —Insured by Government National Mortgage Association GO —General Obligation LOC —Letter of Credit MBIA —Insured by Municipal Bond Investors Assurance NR —Not Rated SPA —Stand-by-Purchase Agreement TCRS —Transferable Custodial Receipts ### Kansas Tax-Free Intermediate Bond Fund Overview #### Dear Shareholder: We are pleased to report on the performance of the Commerce Kansas Tax-Free Intermediate Bond Fund (the "Fund") for the six-month period ended April 30, 2002. #### Performance Review For the six months ended April 30, 2002, the Institutional Shares of the Fund had a total return of 0.96%, based on Net Asset Value (NAV) (assumes fee waivers and expense reductions). The Service Shares had a total return, without sales charge, of 0.83% for the same period based on NAV (assumes fee waivers and expense reductions). This compares to the Lipper Intermediate Municipal Debt Funds Index six-month return of 0.85%, the Lehman 3-15 Year Blend Index six-month return of 1.37%, and the Merrill Lynch Municipal Intermediate Index six-month return of 1.21%. Past performance is no guarantee of future results. #### Portfolio Highlights - Over the last six months, bond market investors have gone back and forth over the magnitude of the U.S. economic recovery, creating big swings in interest rates on a month-to-month basis. This uncertainty is typical during economic inflection points as the financial markets attempt to adjust their long-term forecasts, which are based largely on increasingly conflicting near-term events. Municipal bond investors were able to lock in market yields approximately 30 basis points higher in April 2002 than they could six months ago. Despite the general consensus for better economic times ahead, credit spreads have widened as investors focus more on the state and local budgetary problems dominating news headlines. It is important to note that the surfacing credit issues in the municipal market are largely the result of the economic slowdown and not the lingering effects of the terrorist attacks that occurred on September 11, 2001. Even the hardest hit credits, such as commercial airports and issuers in New York, have for the most part maintained their credit rating. We feel this presents some great buying opportunities for the Fund, particularly in the tax-backed, or general obligation, sector. - Based on our outlook that the U.S. economy is likely to improve in 2002, thus putting upward pressure on bond yields, we took a slightly defensive posture to start the year. Changes include an increase in the Fund's cash balance and a reduction in lower coupon bonds, which tend to be more sensitive to movements in interest rates. Over the last six months, this has not had a material impact on the Fund's performance. In hopes of capturing increasingly higher bond yields, we anticipate re-investing the Fund's cash position incrementally throughout the next calendar quarter. Also, we will look to add higher yielding securities selectively in sectors such as housing and health care. We thank you for your investment and look forward to your continued confidence. Sincerely, Fixed Income Funds Team Commerce Investment Advisors, Inc. (a subsidiary of Commerce Bank, N.A.) May 15, 2002 ### Statement of Investments | Principal
Amount | Interest
Rate | Maturity
Date | Value | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---------------------|------------------|--------------------|---------------|---------------------|------------------|----------------------|----------------| | Municipal Bon | d Obligations | - 88.5% | | Municipal Bon | d Obligations | s – (continued) | | | Kansas – 85.7% | | | | Kansas – (contin | ued) | | | | Atchison Coun | ty KS Unified | School District #4 | 109 GO Bonds | Kansas Indepe | ndent College | Finance Authority | Revenue Bonds | | (FSA) (AAA/A | • | | | (Benedictine C | | | | | \$ 250,000 | 5.30% | 09/01/2007 | \$ 265,900 | \$ 645,000 | 6.50% | 10/01/2015 | \$ 662,363 | | Crawford Cour | nty KS Unified | School District G | O Bonds (FSA) | Kansas State D | epartment of | Transportation High | nway Revenue | | (NR/Aaa) | • | | ` / | Bonds (AA+/A | | 1 | · | | 545,000 | 4.60 | 09/01/2013 | 552,755 | 760,000 | 6.13 | 09/01/2009 | 865,792 | | Derby KS GO | Bonds (Refun | ding Series B) (Al | MBAC) | 800,000 | 5.25 | 09/01/2019 | 813,560 | | (NR/Aaa) | | , , | • | Kansas State D | epartment of | Transportation High | nway Revenue | | 440,000 | 5.00 | 12/01/2013 | 461,490 | Bonds Series A | (AA+/Aa2) | | • | | 460,000 | 5.00 | 12/01/2014 | 479,904 | 340,000 | 5.00 | 09/01/2014 | 351,679 | | Derby KS GO | Bonds Series | A (AMBAC) (NR | 'Aaa) | Kansas State D | evelopment F | Finance Authority Lo | easing Revenue | | 310,000 | 4.90 | 12/01/2014 | 320,527 | Bonds (State C | Capitol Project | V-I-A) (FSA) (AA | A/Aaa) | | Derby KS Wat | er Systems Re | venue Bonds (Ref | anding & | 500,000 | 5.00 | 10/01/2011 | 529,535 | | Improvement S | Series 2) (AMI | BAC) (AAA/Aaa) | | Kansas State D | evelopment F | Finance Authority R | evenue Bonds | | 500,000 | 5.60 | 10/01/2019 | 524,355 | (Athletic Facili | ties) Series R | (A-/NR) | | | Dodge KS Uni | fied School D | istrict #443 GO Bo | | 500,000 | 5.00 | 07/01/2014 | 510,325 | | (AAA/Aaa) | | | , | Kansas State D | evelopment F | Finance Authority R | evenue Bonds | | 210,000 | 7.00 | 09/01/2004 | 231,180 | (Board of Rege | ents Rehab) S | eries G-2 (AMBAC) | (AAA/Aaa) | | 535,000 | 7.00 | 09/01/2006 | 616,058 | 1,000,000 | 5.50 | 10/01/2007 | 1,095,720 | | Douglas Count | ty KS Unified | School District #4 | 97 GO Bonds | Kansas State D | evelopment F | Finance Authority R | evenue Bonds | | Series A (NR/A | • | | | | | Corrections Refundir | | | 400,000 | 5.00 | 09/01/2006 | 428,864 | (MBIA) (AAA | | | <i>C</i> , | | 400,000 | 5.90 | 09/01/2007 | 417,904 | 400,000 | 5.00 | 02/01/2012 | 417,752 | | Harvey County | KS School D | istrict #373 GO B | onds | Kansas State D | evelopment F | Finance Authority R | evenue Bonds | | | | (FSA) (AAA/Aaa | | | | Corrections Refundir | | | 495,000 | 5.00 | 09/01/2015 | 519,577 | (MBIA) (NR/A | | | <i>C</i> , | | Johnson Count | y KS Commu | nity College Rever | nue Bonds | 200,000 | 5.00 | 08/01/2010 | 211,814 | | | | g) (MBIA) (AAA | | Kansas State D | evelopment F | Finance Authority R | evenue Bonds | | 410,000 | 4.35 | 11/15/2007 | 426,552 | (Energy Conse | rvation, State | Building Projects) | Series J | | Johnson Count | y KS Unified | School District #2 | 29 GO Bonds | (AA/A2) | | | | | (Refunding Ser | ries A) (FGIC | (AAA/Aaa) | | 300,000 | 4.95 | 04/01/2004 | 312,882 | | 500,000 | 5.10 | 10/01/2002 | 507,070 | Kansas State D | evelopment F | Finance Authority R | evenue Bonds | | Johnson Count | y KS Unified | School District #2 | 29 GO Bonds | | | Series D (MBIA) (A | | | Series A (AA/A | Aa1) | | | 400,000 | 5.00 | 05/01/2012 | 421,312 | | 480,000 | 4.50 | 10/01/2004 | 502,435 | Kansas State D | Development F | Finance Authority R | evenue Bonds | | Johnson Count | y KS Unified | School District #2 | 31 GO Bonds | (Limited Tax I | mpact Prograi | m) Series V (AA/A2 | 2) | | (Refunding & | Improvement | Series A) (FSA) (A | AAA/Aaa) | 1,065,000 | 5.00 | 06/01/2006 | 1,130,178 | | 415,000 | 4.50 | 10/01/2012 | 421,690 | Kansas State D | evelopment F | Finance Authority R | evenue Bonds | | Johnson Count | y KS Unified | School District #2 | 33 GO Bonds | (Public Water S | Supply Loan-2 | 2) (MBIA-IBC) (AA | AA/Aaa) | | (Refunding Ser | ries A) (FGIC | (AAA/Aaa) | | 575,000 | 5.25 | 04/01/2010 | 610,926 | | 250,000 | 4.25 | 09/01/2003 | 257,163 | Kansas State D | Development F | Finance Authority R | evenue Bonds | | Johnson Count | y KS Unified | School District #2 | 33 GO Bonds | (Public Water S | Supply Revolv | ving Loan-2) (NR/A | .a3) | | (Refunding Ser | ries B) (FGIC) | (AAA/Aaa) | | 990,000 | 5.25 | 04/01/2013 | 1,033,867 | | 500,000 | 5.50 | 09/01/2017 | 540,465 | 600,000 | 5.00 | 04/01/2016 | 607,626 | | Johnson Count | y KS Unified | School District #5 | 12 GO Bonds | Kansas State D | evelopment F | Finance Authority R | evenue Bonds | | (Shawnee Miss | sion) Series A | (NR/Aa1) | | (Public Water S | Supply Revolv | ving Loan-2) (AMB | AC) | | 325,000 | 6.00 | 10/01/2007 | 365,066 | (AAA/Aaa) | | | | | 400,000 | 4.40 | 10/01/2012 | 403,100 | 705,000 | 5.50 | 04/01/2014 | 759,088 | | Johnson Count | y KS Water D | istrict #1 Revenue | Bonds | Kansas State D | evelopment F | Finance Authority R | evenue Bonds | | (AAA/Aa1) | | | | (Public Water S | Supply Revolv | ving Loan-2) (AMB | AC) (NR/Aaa) | | 735,000 | 5.00 | 12/01/2010 | 784,598 | 500,000 | 4.25 | 04/01/2003 | 510,330 | | Johnson Count | y KS Water D | istrict #1 Revenue | Bonds | Kansas State D | evelopment F | Finance Authority R | evenue Bonds | | (Refunding) (A | AAA/Aa1) | | | (Skill Program |) Series K-1 (| AA/A2) | | | 545,000 | 4.60 | 12/01/2009 | 569,078 | 500,000 | 4.65 | 12/01/2005 | 525,695 | | | | | | | | | | | Principal
Amount | Interest
Rate | Maturity
Date | Value | Principal
Amount | Interest
Rate | Maturity
Date | Value | |---------------------------|------------------|----------------------|---------------|-------------------------|------------------|----------------------|---------------| | Municipal Bon | d Obligations | – (continued) | | Municipal Bo | nd Obligations | – (continued) | | | Kansas – (contin | ued) | | | Kansas – (conti | nued) | | | | | | inance Authority Re | evenue Bonds | • | • | y KS Single Family | Revenue | | | | BIA) (AAA/Aaa) | | Bonds (Mortg | age Backed Se | curities Program Se | eries A-2) | | \$ 320,000 | 4.00% | 10/01/2011 | \$ 316,035 | (AMT) (GNM | IA) (NR/Aaa) | | | | Kansas State D | evelopment
F | inance Authority Re | venue Bonds | \$1,155,000 | 5.80% | 06/01/2017 | \$ 1,183,066 | | (Water Pollutio | on Control Rev | olving Fund II) (MI | BIA) | Sedgwick Cou | inty KS GO B | onds Series A (AA- | -/Aa1) | | (AA+/Aa1) | | | | 1,000,000 | 5.50 | 08/01/2004 | 1,065,270 | | 1,100,000 | 6.00 | 11/01/2015 | 1,257,971 | 455,000 | 4.15 | 08/01/2010 | 459,732 | | | | inance Authority Re | | 560,000 | 4.85 | 08/01/2018 | 556,847 | | (Water Pollutio | on Control Rev | olving Loan II) (AA | A+/Aa1) | Sedgwick Cou | anty KS Public | Building Revenue | Bonds | | 500,000 | 5.50 | 11/01/2004 | 532,040 | (Exploration I | Place Project) S | Series A (AA+/Aa1) |) | | 500,000 | 5.25 | 05/01/2007 | 539,775 | 300,000 | 6.00 | 08/01/2004 | 322,560 | | 500,000 | 5.40 | 05/01/2012 | 545,340 | Sedgwick Cou | ınty KS Unifie | d School District #2 | 261 GO Bonds | | Kansas State D | Development F | inancial Authority F | Revenue Bonds | (FSA) (AAA/ | NR) | | | | (Water Pollutio | n Control Rev | olving Fund I) (AA | +/Aa1) | 490,000 | 6.75 | 11/01/2005 | 551,221 | | 955,000 | 5.00 | 11/01/2009 | 1,021,420 | | • | d School District #2 | 265 GO Bonds | | Lawrence KS I | Hospital Rever | nue Bonds (Lawrence | e Memorial | (FGIC) (NR/A | / | | | | Hospital) (AA/ | · · | | | 500,000 | 5.50 | 10/01/2009 | 549,690 | | 350,000 | 5.75 | 07/01/2014 | 370,577 | _ | | d School District #2 | 265 GO Bonds | | | County KS GO | Bonds Series A (A | MBAC) | (FSA) (AAA/ | | | | | (AAA/NR) | | | | 250,000 | 5.75 | 10/01/2008 | 269,073 | | 500,000 | 5.00 | 12/01/2005 | 529,760 | | | d School District #2 | | | | | es A (NR/Aa1) | 201.110 | | | vement) (AMBAC) | | | 385,000 | 4.00 | 09/01/2008 | 391,449 | 1,000,000 | 5.25 | 11/01/2011 | 1,084,780 | | | | Refunding & Impro | vement | | | ds (Refunding Serie | s A) | | Series 125) (Al | | | 0.45, 0.27 | (AMBAC)(AA | | 00/01/2010 | 722 441 | | 790,000 | 5.00 | 08/01/2008 | 845,837 | 725,000 | 4.00 | 08/01/2010 | 722,441 | | | | unding Internal Imp | rovement | | • | School District #480 | GO Bonds | | Series C) (FGI
785,000 | 4.10 | 10/01/2007 | 802,788 | (FSA) (NR/A:
100,000 | 6.25 | 09/01/2005 | 110,349 | | | | inding & Improvem | , | | | nds (Refunding & I | , | | (NR/Aaa) | J Bolius (Keri | munig & improvem | ciit) (MDIA) | Series A) (NR | | inds (Retuilding & 1 | inprovement | | 335,000 | 4.00 | 09/01/2009 | 336,253 | 500,000 | 4.25 | 09/01/2004 | 519,420 | | 305,000 | 4.20 | 09/01/2011 | 305,921 | 490,000 | 5.00 | 09/01/2004 | 523,908 | | | | ties Revenue Bonds | | 250,000 | 5.25 | 09/01/2009 | 271,318 | | Independent Se | | | (Ixansas | 520,000 | 4.90 | 09/01/2003 | 535,350 | | 500,000 | 5.40 | 10/01/2013 | 503,200 | | | nds (Refunding Ser | | | , | | ty Systems Revenue | | (FSA-CR) (A | • | nus (returning ser | | | (Refunding & | | | Donas | 500,000 | 5.40 | 09/01/2002 | 506,120 | | 1,000,000 | 6.15 | 12/01/2020 | 1,052,430 | , | | District #437 GO E | | | , , | | ems Revenue Bond | , , | (AMBAC) (A | - | | | | Series 2001-1 (| | | | 500,000 | 5.00 | 09/01/2004 | 527,965 | | 725,000 | 4.85 | 05/01/2013 | 748,265 | 250,000 | 5.20 | 09/01/2007 | 265,338 | | Riley County I | KS GO Bonds | (Refunding Series | A) (AMBAC) | Shawnee Cour | nty KS Unified | School District #50 | 01 GO Bonds | | (AAA/Aaa) | | ` | | (NR/Aa3) | · | | | | 645,000 | 4.20 | 09/01/2004 | 669,478 | 500,000 | 5.00 | 02/01/2018 | 503,415 | | 470,000 | 4.50 | 09/01/2009 | 482,516 | Topeka KS W | ater & Water F | Pollution Control Ut | ility Revenue | | Saline County | KS Unified So | chool District #305 | GO Bonds | Bonds Series | A (FGIC) (NR | /Aaa) | | | (Refunding & | Improvement) | (FSA) (NR/Aaa) | | 565,000 | 5.50 | 08/01/2010 | 614,166 | | 300,000 | 5.50 | 09/01/2016 | 322,155 | Wichita KS G | O Bonds (Sale | es Tax) (AA/Aa2) | | | Sedgwick & Sl | hawnee Count | y KS Single Family | Revenue | 1,000,000 | 5.00 | 04/01/2014 | 1,038,540 | | Bonds (Mortga | ige Backed Se | curities Program Se | ries A-1) | Wichita KS G | O Bonds Serie | es 735 (AA/Aa2) | | | (AMT) (GNM | A) (NR/Aaa) | | | 250,000 | 4.00 | 09/01/2009 | 250,342 | | 440,000 | 5.00 | 06/01/2013 | 441,118 | Wichita KS G | O Bonds Serie | es 766 (AA/Aa2) | | | | | | - | 455,000 | 4.30 | 09/01/2010 | 462,949 | | Amount | Rate | Date | Value | |-------------------|----------------|---------------------|----------------| | Municipal Bond | d Obligations | – (continued) | | | Kansas – (continu | ıed) | | | | Wyandotte Cou | nty KS Reven | ue Bonds (Refund | ing & | | Improvement) (| MBIA) (AAA | /Aaa) | | | \$ 600,000 | 4.40% | 09/01/2011 | \$ 609,504 | | Wyandotte Cou | nty KS Schoo | ol District #204 GC |) Bonds | | (Refunding & I | mprovement S | Series A) (FSA) (N | IR/Aaa) | | 300,000 | 6.38 | 09/01/2011 | 350,919 | | 785,000 | 5.38 | 09/01/2015 | 829,980 | | | | | 47,664,766 | | Puerto Rico – 2.8 | % | | | | Puerto Rico Co | mmonwealth | GO Bonds (MBIA |) (AAA/Aaa) | | 500,000 | 5.38 | 07/01/2021 | 514,470 | | Puerto Rico Mu | unicipal Finan | ce Agency GO Bo | nds (Refunding | | Series B) (FSA |) (AAA/Aaa) | | | | 500,000 | 5.50 | 08/01/2018 | 530,065 | | Puerto Rico Mu | unicipal Finan | ce Agency GO Bo | nds Series A | | (FSA) (AAA/A | .aa) | | | | 500,000 | 5.50 | 08/01/2019 | 527,220 | | | | | 1,571,755 | | TOTAL MUNI | CIPAL BON | D OBLIGATION: |
S | | (Cost \$47,726,5 | 93) | | \$49,236,521 | Maturity #### Short-Term Obligations# - 5.0% #### Kansas - 5.0% Principal Interest Kansas State Department of Transportation Highway Revenue Bonds Series B-1 (AA+/Aa2) \$1,000,000 1.65% 05/01/2002 \$ 1,000,000 Kansas State Department of Transportation Highway Revenue Bonds Series B-2 (AA+/Aa2) 1,800,000 1.65 05/01/2002 1,800,000 ### TOTAL SHORT-TERM OBLIGATIONS# (Cost \$2,800,000) \$ 2,800,000 | Principal
Amount | Interest
Rate | Maturity
Date | Value | |--------------------------------|------------------------|------------------|--------------| | Repurchase Ag | greement – 7.1 | 1% | | | State Street Ba
\$3,926,000 | nk & Trust Co
1.71% | 05/01/2002 | \$ 3,926,000 | | TOTAL REPU
(Cost \$3,926,00 | | REEMENT | \$ 3,926,000 | | TOTAL INVE
(Cost \$54,452, | | | \$55,962,521 | | | | | | [#] Variable security. Coupon rate disclosed is that which is in effect at April 30, 2002. The percentage shown for each investment category reflects the value of investments in that category as a percentage of total net assets. #### Investment Abbreviations: AMBAC-Insured by American Municipal Bond Assurance Corp. AMT —Alternative Minimum Tax CR —Custodial Receipt FGIC —Insured by Financial Guaranty Insurance Co. FSA —Insured by Financial Security Assurance Co. GNMA —Insured by Government National Mortgage Association GO —General Obligation IBC —International Business Companies MBIA —Insured by Municipal Bond Investors Assurance NR —Not Rated $[\]wedge\;$ Repurchase agreement was entered into on April 30, 2002 and the maturity value is \$3,926,184. ### Statements of Assets and Liabilities | | Core Equity
Fund | Growth Fund | Value Fund | |---|-----------------------------------|------------------------------------|-----------------------------------| | Assets: | | | | | Investments in securities, at value (identified cost \$269,059,908, \$198,667,759, \$113,002,323, \$88,225,723, \$111,295,982, \$43,896,741, \$697,042,667, \$117,706,155, \$159,673,644, \$145,213,410 and \$50,526,593, respectively) Repurchase Agreement Cash, at value Receivables: | \$306,415,198
1,140,000
369 | \$212,938,668
11,004,000
441 | \$118,163,213
1,000,000
819 | | Investment securities sold, at value Dividends and interest, at value Fund shares sold | 167,601
125,560 | 1,083,492
44,963
124,931 | 184,070
119,304 | | Reimbursement from adviser Other | 1,297 | _ | 9,622 | | Total assets | 307,850,025 | 225,196,495 | 119,477,028 | | Liabilities: | | | | | Payables: Investment securities purchased, at value Fund shares redeemed | 11,834 | 4,159,649
202,561 | —
129,820 | | Dividends and distributions Advisory fees Administrative fees Accrued expenses and other liabilities | 193,411
33,525
83,196 | 139,973
24,262
119,227 | 74,750
12,960
55,380 | | Total liabilities | 321,966 | 4,645,672 | 272,910 | | Net Assets: | | | | | Paid-in capital Accumulated undistributed (distributions in excess of) net investment income (loss) Accumulated net realized gain (loss) on investment and foreign currency related | 271,115,661
(32,704) | 244,664,791
(410,608) | 118,457,588
85,684 | | transactions Net unrealized gain (loss) on investments and translation of assets and liabilities denominated in foreign currencies | (910,188) | (37,974,269)
14,270,909 | (4,500,044)
5,160,890 | | NET ASSETS | \$307,528,059 | \$220,550,823 | \$119,204,118 | | Shares Outstanding/Net Asset Value/Offering Price: | | | | | Total shares outstanding, no par value (unlimited number of shares authorized): Institutional Shares Service Shares Institutional Shares: Net asset value and maximum public offering price per share (net | 19,641,641
3,029 | 10,344,598
324,423 | 5,237,202
38,314 | | assets/shares outstanding) Service Shares: Net asset value per share (net assets/shares outstanding) Maximum public offering price per share (a) | \$ 15.65
\$ 15.66
\$ 16.23 | \$ 20.68
\$ 20.41
\$ 21.15 | \$ 22.60
\$ 22.60
\$ 23.42 | ⁽a) For the Short-Term Government, National Tax-Free Intermediate Bond, Missouri Tax-Free Intermediate Bond and Kansas Tax-Free Intermediate Bond Funds, the maximum public offering price per share is calculated as (NAV per share × 1.0204). For all other Funds, the maximum public offering price per share is calculated as
(NAV per share × 1.0363). | nsas
-Free
nediate
ond
und | Tax
Inter
B | issouri
x-Free
rmediate
Bond
Fund | Ta
Inte | ational
x-Free
rmediate
Bond
Fund | Ta:
Inter | rt-Term
ernment
Fund | Gov | nd Fund | Воі | alanced
Fund | | ernational
uity Fund | | MidCap
irowth Fund | | |--|-------------------|---|------------|---|--------------|----------------------------|-------|-----------|-------|-----------------|-------|-------------------------|-------|-----------------------|----| | | | | | | | | | | | | | | | | | | 36,521 | \$52 (| ,650,185 | \$150 | ,582,142 | \$165 | ,635,854 | \$120 | ,013,460 | \$706 | ,179,728 | \$41 | 4,182,849 | \$ 94 | 88,549,252 | \$ | | 26,000 | | ,299,000 | | ,191,000 | | ,039,000 | | ,577,000 | | ,239,000 | | 5,011,000 | | 644,000 | Ψ | | 200 | | 924 | | 202 | | 91 | | 543 | | 851 | | 665,882 | | 635 | | | _ | | _ | | _ | | _ | | _ | | 74,940 | | 140,509 | | _ | | | 27,112 | (| ,759,527 | 1 | ,509,315 | 2, | ,218,209 | 1 | ,680,077 | 7 | 251,253 | 2 | 440,244 | | 6,405 | | | 55,806 | | 929,500 | | 212,500 | | 546,678 | | ,220,960 | 1 | 57,067 | | 371,502 | | 288,184 | | | 27,178 | | 7,035 | | 801 | | 20,387 | | _ | | 18,685 | | _ | | _ | | | 38 | | 603 | | 828 | | 384 | | 2,901 | | _ | | 4,894 | | 46 | | | 72,855 | 56,6 | ,646,774 | 158 | ,496,788 | 176, | ,460,603 | 140 | ,494,941 | 745 | ,821,524 | 43,8 | 1,816,880 | 101 | 89,488,522 | 59,303 | 7 | ,043,943 | 2 | ,357,340 | 3. | ,752,300 | 1 | _ | | _ | | 88,934 | | _ | | | 50,037 | | 178,000 | | 205,000 | | 190,248 | | 619,659 | | 156,685 | | 41,641 | | 69,688 | | | 53,951 | 1 | 437,866 | | 496,778 | | 361,551 | | ,614,028 | 2 | _ | | _ | | _ | | | 22,417 | | 62,448 | | 69,137 | | 54,114 | | 303,395 | | 25,793 | | 81,414 | | 56,105 | | | 5,829 | | 16,232 | | 17,976 | | 14,090 | | 78,883 | | 4,795 | | 10,928 | | 9,732 | | | 61,520 | | 25,182 | | 38,599 | | 44,064 | | 119,790 | | 57,457 | | 79,615 | | 68,302 | _ | | 53,057 | 1,0 | ,763,671 | 2 | ,184,830 | 4, | ,416,367 | 2 | ,735,755 | 3 | 244,730 | 2 | 302,532 | | 203,827 | 53,051 | 54 (| ,114,547 | 150 | ,721,132 | 165 | ,491,810 | 136 | ,718,103 | 734 | ,013,168 | 49 (| 2,498,048 | 132 | 07,872,329 | | | 2,448 | .,. | 29,928 | 100 | 37,922 | 100, | (261,208) | | ,090,786) | | 38,846 | .,, | (62,308) | 102 | (487,762) | | | 54,371 | | 301,853 | | 644,406 | | ,116,065) | (1 | 161,076 | | ,758,207) | (2, | 3,814,971) | (13 | (18,423,401) | | | 09,928 | 1,5 | ,436,775 | 5 | ,908,498 | 5, | ,929,699 | 2 | ,970,793 | 8 | ,717,013) | (2, | 7,106,421) | (17 | 323,529 | | | 19,798 | \$55,6 | ,883,103 | \$155 | ,311,958 | \$172, | ,044,236 | \$138 | ,759,186 | \$741 | ,576,794 | \$43, | 1,514,348 | \$101 | 89,284,695 | \$ | | | | | | | | | | | | | | | | | | | 70,829 | 2.5 | ,082,873 | 8 | ,965,391 | 8 | ,266,456 | 7 | ,899,019 | 38 | ,243,722 | 2.3 | 5,575,441 | 5 | 3,829,667 | | | 23,234 | | 19,164 | 0 | 956 | 0, | 79,067 | , | 68,210 | 50 | 87,655 | -,- | 27,834 | 5 | 73,435 | | | 18.58 | \$ | 19.24 | \$ | 19.22 | \$ | 18.79 | \$ | 19.04 | \$ | 18.69 | \$ | 18.12 | \$ | 22.88 | \$ | | 10.50 | | 19.24 | | | | | \$ | 19.04 | \$ | | \$ | 17.97 | \$ | 22.50 | \$ | | 18.58 | \$ | 19.24 | \$ | 19.22 | \$ | 18.80 | 3 | 19.05 | D. | 18.68 | 3 | 1/.9/ | J) | ۷۷۱۱۱ | | # Statements of Operations For the Six Months Ended April 30, 2002 (Unaudited) | | Core Equity
Fund | Growth Fund | Value Fund | |--|---------------------|--------------|--------------| | Investment income: | | | | | Interest | \$ 21,809 | \$ 25,555 | \$ 12,177 | | Dividends ^(a) | 2,157,109 | 876,690 | 1,180,218 | | Total income | 2,178,918 | 902,245 | 1,192,395 | | Expenses: | | | | | Advisory fees | 1,162,464 | 881,393 | 438,453 | | Administration fees | 232,493 | 176,279 | 87,691 | | Shareowner servicing fees | 1,586 | 105,880 | 21,850 | | Transfer Agent fees | 23,844 | 80,335 | 20,828 | | Custodian fees | 26,832 | 29,789 | 32,793 | | Registration fees | 16,789 | 20,800 | 24,868 | | Professional fees | 22,179 | 15,591 | 7,476 | | Trustee fees | 2,943 | 2,273 | 1,090 | | Distribution fees — Service Shares | 53 | 9,096 | 1,075 | | Other | 16,690 | 14,957 | 8,581 | | Total expenses | 1,505,873 | 1,336,393 | 644,705 | | Less — expense reductions ^(b) | (31,052) | (23,540) | (11,757) | | Net expenses | 1,474,821 | 1,312,853 | 632,948 | | NET INVESTMENT INCOME (LOSS) | 704,097 | (410,608) | 559,447 | | Realized and unrealized gain (loss) on investment and foreign currency transactions: | | | | | Net realized gain (loss) from: | | | | | Investment transactions | (908,721) | (14,606,089) | (2,341,216 | | Foreign currency related transactions | _ | _ | _ | | Net change in unrealized gain (loss) on: | | | | | Investments | 20,290,777 | 23,042,854 | 10,504,177 | | Translation of assets and liabilities denominated in foreign currencies | | | | | Net realized and unrealized gain (loss) on investments and foreign currency transactions | 19,382,056 | 8,436,765 | 8,162,961 | | NET INCREASE (DECREASE) IN NET ASSETS RESULTING FROM OPERATIONS | \$20,086,153 | \$ 8,026,157 | \$ 8,722,408 | ⁽a) Amount is net of \$95,092 and \$915, respectively for the International Equity and Balanced Funds in foreign withholding taxes. ⁽b) Expense reductions includes waivers, custody credits and reimbursements. | MidCap
Growth Fund | International
Equity Fund | Balanced Fund | Bond Fund | Short-Term
Government
Fund | National
Tax-Free
Intermediate
Bond Fund | Missouri
Tax-Free
Intermediate
Bond Fund | Kansas
Tax-Free
Intermediate
Bond Fund | |-----------------------|------------------------------|---------------|----------------|----------------------------------|---|---|---| | | | | | | | | | | \$ 6,352 | \$ 19,907 | \$ 585,901 | \$ 23,353,804 | \$ 3,273,183 | \$ 3,963,105 | \$ 3,319,946 | \$ 1,103,957 | | 80,130 | 741,212 | 148,211 | _ | _ | _ | _ | | | 86,482 | 761,119 | 734,112 | 23,353,804 | 3,273,183 | 3,963,105 | 3,319,946 | 1,103,957 | | | | | | | | | | | 357,240 | 804,671 | 241,450 | 1,823,681 | 307,271 | 423,739 | 360,910 | 126,110 | | 71,448 | 80,467 | 36,217 | 547,104 | 92,180 | 127,122 | 108,272 | 37,833 | | 35,570 | 17,485 | 43,635 | 80,195 | 15,814 | 915 | 515 | 239 | | 55,044 | 37,688 | 37,688 | 74,867 | 26,283 | 17,852 | 16,364 | 8,927 | | 30,008 | 149,304 | 29,811 | 65,383 | 35,981 | 37,371 | 34,155 | 29,947 | | 17,024 | 14,641 | 16,195 | 10,000 | 14,586 | 2,087 | 372 | 20,260 | | 6,472 | 8,047 | 3,332 | 60,691 | 7,535 | 12,071 | 11,725 | 4,085 | | 943 | 1,173 | 485 | 8,242 | 1,099 | 1,761 | 1,419 | 449 | | 2,249 | 674 | 2,192 | 1,567 | 2,106 | 23 | 329 | 2,323 | | 8,027 | 8,104 | 3,346 | 23,176 | 13,494 | 10,011 | 8,143 | 25,351 | | 584,025 | 1,122,254 | 414,351 | 2,694,906 | 516,349 | 632,952 | 542,204 | 255,524 | | (9,781) | (298,827) | (175,543) | (80,538) | (96,354) | (39,694) | (72,692) | (89,258) | | 574,244 | 823,427 | 238,808 | 2,614,368 | 419,995 | 593,258 | 469,512 | 166,266 | | (487,762) | (62,308) | 495,304 | 20,739,436 | 2,853,188 | 3,369,847 | 2,850,434 | 937,691 | | | | | | | | | | | (1,950,806) | (10,109,330)
2,618 | (1,900,632) | 3,693,077 | (70,668) | 644,626 | 301,879 | 54,445
— | | 9,207,746 | 17,914,175
28,490 | 2,325,942 | (28,704,242) | (2,073,971) | (2,656,236) | (1,567,386) | (447,175) | | 7,256,940 | 7,835,953 | 425,310 | (25,011,165) | (2,144,639) | (2,011,610) | (1,265,507) | (392,730) | | \$ 6,769,178 | \$ 7,773,645 | \$ 920,614 | \$ (4,271,729) | \$ 708,549 | \$ 1,358,237 | \$ 1,584,927 | \$ 544,961 | | | | | | | | | | # Statements of Changes in Net Assets For the Six Months Ended April 30, 2002 (Unaudited) | | Core Equity
Fund | Growth Fund | Value Fund | |---|---------------------|---------------|---------------| | From operations: | | | | | Net investment income (loss) | \$ 704,097 | \$ (410,608) | \$ 559,447 | | Net realized gain (loss) on investments and foreign currency related transactions | (908,721) | (14,606,089) | (2,341,216 | | Net change in unrealized gain (loss) on investments and translation of assets and liabilities denominated in foreign currencies | 20,290,777 | 23,042,854 | 10,504,177 | | Net increase (decrease) in net assets resulting from operations | 20,086,153 | 8,026,157 | 8,722,408 | | Distributions to shareholders: | | | | | From net investment income | | | | | Institutional Shares | (736,749) | _ | (569,123 | | Service Shares | (52) | _ | (3,076 | | From net realized gains on investment transactions | | | | | Institutional Shares | (68,414) | _ | _ | | Service Shares | (9) | _ | _ | | Total distributions to shareholders | (805,224) | _ | (572,199 | | From share transactions: | | | | | Proceeds from sales of shares | 17,701,292 | 38,981,588 | 13,135,991 | | Reinvestment of dividends and distributions | 14,785 | | 328,805 | | Cost of shares redeemed | (25,034,585) | (53,789,564) | (13,443,872 | | Net increase (decrease) in net assets resulting from share transactions | (7,318,508) | (14,807,976) | 20,924 | | TOTAL INCREASE (DECREASE) | 11,962,421 | (6,781,819) | 8,171,133 | | Mat accepts | | | | | Net assets: | 205 5 (5 (22) | 227 222 (42 | 111 022 000 | | Beginning of period | 295,565,638 | 227,332,642 | 111,032,985 | | End of period | \$307,528,059 | \$220,550,823 | \$119,204,118 | | Accumulated undistributed (distributions in excess of) net investment income (loss) | (32,704) | (410,608) | 85,684 | | MidCap
Growth Fund
| International
Equity Fund | Balanced
Fund | Bond Fund | Short-Term
Government
Fund | National
Tax-Free
Intermediate
Bond Fund | Missouri
Tax-Free
Intermediate
Bond Fund | Kansas
Tax-Free
Intermediate
Bond Fund | | |-----------------------------|------------------------------|---------------------------|----------------------------|----------------------------------|---|---|---|--| | | | | | | | | | | | \$ (487,762)
(1,950,806) | \$ (62,308)
(10,106,712) | \$ 495,304
(1,900,632) | \$ 20,739,436
3,693,077 | \$ 2,853,188
(70,668) | \$ 3,369,847
644,626 | \$ 2,850,434
301,879 | \$ 937,691
54,445 | | | 9,207,746 | 17,942,665 | 2,325,942 | (28,704,242) | (2,073,971) | (2,656,236) | (1,567,386) | (447,175) | | | 6,769,178 | 7,773,645 | 920,614 | (4,271,729) | 708,549 | 1,358,237 | 1,584,927 | 544,961 | | | | | | | | | | | | | _ | _ | (564,087) | (21,552,768) | (3,142,973) | (3,369,506) | (2,845,637) | (905,573) | | | _ | _ | (19,112) | (35,518) | (41,868) | (341) | (4,797) | (32,118) | | | _ | _ | _ | _ | | (2,273,990)
(238) | (194,746)
(301) | (8,447)
(273) | | | _ | _ | (583,199) | (21,588,286) | (3,184,841) | (5,644,075) | (3,045,481) | (946,411) | | | | | | | | | | | | | 13,931,991 | 88,480,376 | 8,109,887 | 83,689,039 | 46,954,996 | 17,371,951 | 23,897,494 | 11,947,883 | | | (25.211.121) | (102.4(1.550) | 580,906 | 5,914,543 | 1,347,261 | 355,905 | 269,771 | 33,267 | | | (25,211,121) | (103,461,550) | (14,010,155) | (67,612,282) | (27,525,617) | (21,586,326) | (8,615,999) | (1,879,342) | | | (11,279,130) | (14,981,174) | (5,319,362) | 21,991,300 | 20,776,640 | (3,858,470) | 15,551,266 | 10,101,808 | | | (4,509,952) | (7,207,529) | (4,981,947) | (3,868,715) | 18,300,348 | (8,144,308) | 14,090,712 | 9,700,358 | | | | | | | | | | | | | 93,794,647 | 108,721,877 | 48,558,741 | 745,627,901 | 119,743,888 | 180,456,266 | 141,792,391 | 45,919,440 | | | \$ 89,284,695 | \$ 101,514,348 | \$ 43,576,794 | \$741,759,186 | \$138,044,236 | \$172,311,958 | \$155,883,103 | \$55,619,798 | | | (487,762) | (62,308) | 38,846 | (2,090,786) | (261,208) | 37,922 | 29,928 | 2,448 | | | | | | | | | | | | # Statements of Changes in Net Assets For the Year Ended October 31, 2001 | | Core Equity
Fund ^(a) | Growth Fund | Value Fund | |---|------------------------------------|-------------------------------|-----------------------------| | From Operations: | | | | | Net investment income (loss) | \$ 740,283 | \$ (1,172,415) | \$ 973,364 | | Net realized gain (loss) on investments and foreign currency related transactions | 67,763 | (23,368,180) | (2,121,278) | | Net change in unrealized gain (loss) on investments and translation of assets and liabilities | | | | | denominated in foreign currencies | (61,929,488) | (102,432,016) | (12,107,309) | | Net increase (decrease) in net assets resulting from operations | (61,121,442) | (126,972,611) | (13,255,223) | | Distributions to Shareholders: | | | | | From net investment income | | | | | Institutional Shares | (740,256) | _ | (961,042) | | Service Shares | (27) | _ | (6,660) | | In excess of net investment income | | | | | Institutional Shares | (20,598) | _ | _ | | Service Shares | (1) | _ | _ | | From net realized gain on investment transactions | | | | | Institutional Shares | _ | (72,798,232) | (3,622,378) | | Service Shares | _ | (2,633,765) | (39,434) | | Total distributions to shareholders | (760,882) | (75,431,997) | (4,629,514) | | From share transactions: | | | | | Proceeds from sale of shares | 407,916,692 | 111,275,516 | 57,849,380 | | Reinvestment of dividends and distributions | 7,007 | 63,586,633 | 2,933,368 | | Cost of shares redeemed | (50,475,737) | (144,547,938) | (28,697,307) | | Net increase (decrease) in net assets resulting from share transactions | 357,447,962 | 30,314,211 | 32,085,441 | | TOTAL INCREASE (DECREASE) | 295,565,638 | (172,090,397) | 14,200,704 | | | | | | | | | | | | Net Assets: | | | | | Net Assets: Beginning of period | _ | 399,423,039 | 96,832,281 | | | \$295,565,638 | 399,423,039
\$ 227,332,642 | 96,832,281
\$111,032,985 | ⁽a) Commencement date of operations was December 26, 2000. | MidCap
Growth Fund | International
Equity Fund | Balanced
Fund | Bond Fund | Short-Term
Government
Fund | National
Tax-Free
Intermediate
Bond Fund | Missouri
Tax-Free
Intermediate
Bond Fund | Kansas
Tax-Free
Intermediate
Bond Fund ^(a) | |--------------------------------|------------------------------|---------------------------|-----------------------------|----------------------------------|---|---|--| | | | | | | | | | | \$ (1,211,552)
(16,289,049) | | \$ 1,282,660
(773,609) | \$ 36,455,585
2,195,987 | \$ 5,461,696
324,198 | \$ 5,946,498
2,349,857 | \$ 4,479,782
312,763 | \$ 1,161,406
8,667 | | (65,244,685 | (40,395,730) | (19,621,020) | 40,535,356 | 5,281,454 | 2,564,150 | 3,546,358 | 887,269 | | (82,745,286 | (44,007,836) | (19,111,969) | 79,186,928 | 11,067,348 | 10,860,505 | 8,338,903 | 2,057,342 | | | | | | | | | | | _ | _ | (1,440,198) | (37,027,612) | (5,339,731) | (5,946,328) | (4,477,081) | (1,154,440) | | _ | _ | (39,640) | (75,248) | (68,103) | (170) | (2,701) | (6,966) | | _ | _ | _ | (644,662) | _ | _ | _ | _ | | _ | _ | _ | (1,310) | _ | _ | _ | _ | | (19,159,832 | (16,155,559) | (4,946,189) | _ | _ | _ | _ | _ | | (451,839 | (76,617)) | (145,221) | | | _ | _ | | | (19,611,671 |) (16,232,176) | (6,571,248) | (37,748,832) | (5,407,834) | (5,946,498) | (4,479,782) | (1,161,406) | | | | | | | | | | | 64,675,217 | | 14,696,185 | 498,885,289 | 72,867,408 | 166,671,873 | 117,030,930 | 48,929,174 | | 14,381,323
(74,315,218 | | 6,520,419
(45,203,988) | 12,671,614
(134,280,495) | 2,539,865
(43,850,451) | 473,981
(32,356,598) | 377,664
(17,923,342) | 14,900
(3,920,570) | | 4,741,322 | | (23,987,384) | 377,276,408 | 31,556,822 | 134,789,256 | 99,485,252 | 45,023,504 | | (97,615,635 |) (58,109,316) | (49,670,601) | 418,714,504 | 37,216,336 | 139,703,263 | 103,344,373 | 45,919,440 | | | | | | | | | | | 191,410,282 | 166,831,193 | 98,229,342 | 326,913,397 | 82,527,552 | 40,753,003 | 38,448,018 | | | \$ 93,794,647 | \$ 108,721,877 | \$ 48,558,741 | \$ 745,627,901 | \$119,743,888 | \$180,456,266 | \$141,792,391 | \$45,919,440 | | \$ — | - \$ — | \$ 145,920 | \$ (606,359) | \$ 205,018 | \$ 37,922 | \$ 29,928 | \$ 2,448 | # Notes to Financial Statements April 30, 2002 (Unaudited) #### 1. ORGANIZATION The Commerce Funds (the "Trust") is a Delaware business trust registered under the Investment Company Act of 1940, as amended (the "1940 Act"), as an open-end, management investment company. The Trust consists of eleven portfolios (individually, a "Fund" and collectively, the "Funds"): Core Equity Fund, Growth Fund, Value Fund, MidCap Growth Fund, International Equity Fund, Balanced Fund, Bond Fund, Short-Term Government Fund, National Tax-Free Intermediate Bond Fund, Missouri Tax-Free Intermediate Bond Fund and Kansas Tax-Free Intermediate Bond Fund. Each of the Funds offers two classes of shares, Institutional Shares and Service Shares. Each Fund is registered as a diversified management investment company, other than the Missouri Tax-Free Intermediate Bond Fund and the Kansas Tax-Free Intermediate Bond Fund, which are registered as non-diversified under the 1940 Act. #### 2. SIGNIFICANT ACCOUNTING POLICIES The following is a summary of significant accounting policies consistently followed by the Funds. The preparation of financial statements in conformity with accounting principles generally accepted in the United States requires management to make estimates and assumptions that may affect the reported amounts. Actual results could differ from those estimates. A. Investment Valuation — Investments in securities traded on a U.S. or foreign securities exchange or the NASDAQ system are valued daily at their last sale price on the principal exchange on which they are traded. If no sale occurs, securities are valued at the last bid price. Debt securities are valued at prices supplied by independent pricing services, broker/dealer-supplied valuations or matrix pricing systems. Unlisted equity and debt securities for which market quotations are available are valued at the last sale price on valuation date, or if no sale occurs, at the last bid price. Short-term debt obligations maturing in sixty days or less are valued at amortized cost, which approximates market value. Securities for which quotations are not readily available are valued at fair value using methods approved by the Trust's Board of Trustees. Investing in emerging markets may involve special risks and considerations not typically associated with investing in the United States. These risks include revaluation of currencies, high rates of inflation, repatriation restrictions on income and capital, and adverse political and economic developments. Moreover, securities issued in these markets may be less liquid, may be subject to government ownership controls and delayed settlements, and their prices may be more volatile than those of comparable securities in the United States. B. Security Transactions and Dividend Income — Security transactions are recorded as of the trade date. Realized gains and losses on sales of portfolio securities are calculated using the identified-cost basis. Dividend income is recorded on the ex-dividend date, net of foreign withholding taxes where applicable. Interest income is recorded on the basis of interest accrued, premium amortized and
discount earned. Net investment income (other than class specific expenses) and unrealized and realized gains or losses are allocated daily to each class of shares of the Funds based upon the relative proportion of net assets of each class. C. Premiums and Discounts on Debt Securities — The National Tax-Free Intermediate Bond, Missouri Tax-Free Intermediate Bond and Kansas Tax-Free Intermediate Bond Funds amortize premiums on debt securities on the effective yield basis, and do not accrete market discounts on debt securities. The International Equity Fund accretes market discounts and amortizes premiums on a yield to maturity basis. The Core Equity, Growth, Value, MidCap Growth, Balanced, Bond and Short-Term Government Funds do not accrete market discounts or amortize premiums on long-term debt securities. ### 2. SIGNIFICANT ACCOUNTING POLICIES (continued) The Balanced, Bond and Short-Term Government Funds invest in mortgage-backed securities. Certain mortgage security paydown gains and losses are taxable as ordinary income (loss). Such paydown gains and losses increase or decrease taxable ordinary income available for distribution and are classified as interest income in the accompanying Statements of Operations. For all Funds, original issue discounts ("OID") on debt securities are amortized to interest income over the life of the security with a corresponding increase in the cost basis of that security. OID amortization on mortgage backed REMIC securities is initially recorded based on estimates of principal paydowns using the most recent OID factors available from the issuer. Recorded amortization amounts are adjusted when actual OID factors are received. As required, effective November 1, 2001, the Funds have adopted the provisions of the AICPA Audit and Accounting Guide for Investment Companies and began amortizing discount or premiums on debt securities. The cumulative effect of this accounting change had no impact on total net assets or the net asset value per share of these Funds, but resulted in the following material adjustments based on securities held by certain Funds on November 1, 2001: | Fund | Cost | Net Unrealized Appreciation (Depreciation) | |----------------------------|-------------|--| | Balanced Fund | \$ (19,179) | \$ 19,179 | | Bond Fund | (635,577) | 635,577 | | Short-Term Government Fund | (134,573) | 134,573 | The effect of this change for the six months ended April 30, 2002 resulted in the following adjustments: | Fund | Net Investment
Income | Net Unrealized
Appreciation (Depreciation) | Net Realized
Gain (Loss) | |----------------------------|--------------------------|---|-----------------------------| | Balanced Fund | \$ (31,158) | \$ 18,041 | \$ 13,117 | | Bond Fund | (872,395) | (180,686) | 1,053,081 | | Short-Term Government Fund | (176,877) | (5,014) | 181,891 | The cumulative and the six-month effect would be immaterial for National Tax-Free Intermediate Bond, Missouri Tax-Free Intermediate Bond and Kansas Tax-Free Intermediate Bond Funds. The statement of changes in net assets and financial highlights for prior periods have not been restated to reflect this change in presentation. D. Foreign Currency Translations — The books and records of the Funds are maintained in U.S. dollars. Amounts denominated in foreign currencies are translated into U.S. dollars on the following basis: (i) investment valuations, foreign currency and other assets and liabilities initially expressed in foreign currencies are converted each business day into U.S. dollars based on current exchange rates; and (ii) purchases and sales of foreign investments, income and expenses are converted into U.S. dollars based upon currency exchange rates prevailing on the respective dates of such transactions. Net realized and unrealized gain (loss) on foreign currency transactions will represent: (i) foreign exchange gains and losses from the sale and holdings of foreign currencies; (ii) currency gains and losses between trade date and settlement date on investment securities transactions and foreign exchange contracts; and (iii) gains and losses from the difference between amounts of dividends, interest and foreign withholding taxes recorded and the amounts actually received. Net unrealized gain (loss) on translation of assets and liabilities denominated in foreign currencies arises from changes in the value of assets and liabilities. E. Forward Foreign Currency Exchange Contracts — The International Equity Fund may enter into forward foreign currency exchange contracts for the purchase of a specific foreign currency at a fixed price on a future date as a hedge or cross-hedge against either specific transactions or portfolio positions. The Fund may also purchase and sell forward contracts April 30, 2002 (Unaudited) ### 2. SIGNIFICANT ACCOUNTING POLICIES (continued) to seek to increase total return. All commitments are "marked-to-market" daily at the applicable translation rates and any resulting gains or losses are recorded in the Fund's financial statements. The Fund realizes gains or losses at the time a forward contract is offset by entry into a closing transaction or extinguished by delivery of the currency. Risks may arise upon entering into these contracts from the potential inability of counterparties to meet the terms of their contracts and from unanticipated movements in the value of a foreign currency relative to the U.S. dollar. At April 30, 2002, the Fund had no open forward foreign currency exchange contracts. - F. Segregation Transactions The Funds may enter into certain derivative transactions to seek to increase total return. Forward foreign currency exchange contracts, futures contracts, written options, when-issued securities and forward commitments represent examples of such transactions. As a result of entering into these transactions, the Funds are required to segregate liquid assets on the accounting records equal to or greater than the market value of the corresponding transactions. - G. Repurchase Agreements Repurchase agreements involve the purchase of securities subject to the seller's agreement to repurchase them at a mutually agreed upon date and price. During the term of a repurchase agreement, the value of the underlying securities, including accrued interest, is required to equal or exceed the value of the repurchase agreement. The underlying securities for all repurchase agreements are held in safekeeping in the customer-only account, at the Funds' custodian, or designated sub-custodians. H. Dividend Distributions to Shareholders — Distributions to shareholders are recorded on the ex-dividend date. Income and capital gains distributions, if any, are declared and paid according to the following schedule: | | Income D | istribution | Capital Gain | s Distribution | |--|-----------|-------------|--------------|----------------| | Fund | Declared | Paid | Declared | Paid | | Core Equity, Value and Balanced | Quarterly | Quarterly | Annually | Annually | | Growth, MidCap Growth and International Equity | Annually | Annually | Annually | Annually | | Bond, Short-Term Government, National Tax-Free Intermediate Bond,
Missouri Tax-Free Intermediate Bond and Kansas Tax-Free | | | | | | Intermediate Bond | Daily | Monthly | Annually | Annually | - I. Expenses Expenses incurred by the Trust that do not specifically relate to an individual Fund of the Trust are allocated to the Funds based on each Fund's relative average daily net assets for the period. Service Class shareholders bear all expenses and fees relating to the Distribution Plan. - J. Federal Taxes It is each Fund's policy to comply with the requirements of the Internal Revenue Code applicable to regulated investment companies and to distribute each year substantially all of its investment company tax-exempt and taxable income and capital gains to its shareholders. Accordingly, no federal tax provisions are required. The characterization of distributions to shareholders for financial reporting purposes is determined in accordance with income tax rules. Therefore, the source of a portfolio's distributions may be shown in the accompanying financial statements as either from net investment income or net realized gain on investment transactions, or from paid-in capital, depending on the type of book/tax differences that may exist as well as timing differences associated with having different book and tax year ends. ## 2. SIGNIFICANT ACCOUNTING POLICIES (continued) As of the Trust's most recent tax year-end (October 31, 2001) the following Funds had capital loss carryforwards for U.S. federal income tax purposes. These approximate amounts are available to be carried forward to offset future capital gains of the Funds to the extent permitted by applicable laws or regulations. | Fund | Amount | Years of Expiration | |-----------------------|--------------|---------------------| | Growth | \$22,916,000 | 2009 | | Value | 1,882,000 | 2009 | | MidCap Growth | 15,802,000 | 2009 | | International Equity | 2,833,000 | 2009 | | Balanced | 752,000 | 2009 | | Bond | 3,532,000 | 2008 | | Short-Term Government | 1,045,000 | 2008 | At April 30, 2002, the Funds' aggregate cost of portfolio securities, gross unrealized gain and gross unrealized loss on investments for federal income tax purposes are as follows: | Fund | Tax Cost | Gross
Unrealized Gain | Gross
Unrealized Loss | Net
Unrealized
Gain (Loss) | |-------------------------------------|---------------|--------------------------|--------------------------|----------------------------------| | Core Equity | \$269,060,707 | \$66,452,386 | \$29,097,895 | \$ 37,354,491 | | Growth | 199,120,196 | 37,735,483 | 23,917,011 | 13,818,472 | | Value | 113,278,993 |
11,999,492 | 7,115,272 | 4,884,220 | | MidCap Growth | 88,896,749 | 12,006,311 | 12,353,808 | (347,497) | | International Equity | 112,170,831 | 4,921,913 | 22,909,895 | (17,987,982) | | Balanced | 44,002,123 | 2,892,315 | 5,714,710 | (2,822,395) | | Bond | 697,042,667 | 20,327,069 | 11,356,276 | 8,970,793 | | Short-Term Government | 117,706,155 | 3,254,870 | 325,171 | 2,929,699 | | National Tax-Free Intermediate Bond | 159,673,644 | 5,990,592 | 82,094 | 5,908,498 | | Missouri Tax-Free Intermediate Bond | 145,213,410 | 5,478,329 | 41,554 | 5,436,775 | | Kansas Tax-Free Intermediate Bond | 50,526,593 | 1,530,389 | 20,461 | 1,509,928 | ## 3. AGREEMENTS The Funds have entered into an Advisory Agreement with Commerce Investment Advisors, Inc., a subsidiary of Commerce Bank, N.A. (the "Adviser"). Pursuant to the terms of the Advisory Agreement, the Adviser is responsible for managing the investments and making investment decisions for each of the Funds. For these services and for assuming related expenses, the Adviser is entitled to a fee, computed daily and payable monthly, at the contractual annual rate of the corresponding Fund's April 30, 2002 (Unaudited) ## 3. AGREEMENTS (continued) average daily net assets. For the six months ended April 30, 2002, the Adviser had contractually agreed to waive a portion of its advisory fee for certain Funds. The contractual annual rate, effective annual rate, and waiver rates are listed on the following page. As authorized by the Advisory Agreement, the Adviser has entered into a Sub-Advisory Agreement with T. Rowe Price International, Inc. (the "Sub-Adviser") whereby the Sub-Adviser manages the investment assets of the International Equity Fund. As compensation for services rendered under the Sub-Advisory Agreement, the Sub-Adviser is entitled to a fee from the Adviser at the following annual rate: | Average Daily Net Assets | Annual Rate | |--------------------------|-------------| | First \$20 million | 0.75% | | Next \$30 million | 0.60% | | Over \$50 million | 0.50% | In addition, when the International Equity Fund's average net assets exceed \$200 million, the Sub-Adviser has agreed to reset fees to 0.50% of the average daily net assets of the Fund with a transitional credit provided on assets between \$184 million and \$200 million; and when average daily net assets of the Fund exceed \$500 million, the fees will be reset to 0.45% of all Fund assets. For the six months ended April 30, 2002, the Adviser agreed to waive fees and/or reimburse expenses (excluding interest, taxes, service share distribution expenses and extraordinary expenses) to the extent that such expenses exceeded, on an annualized basis, 1.13%, 1.13%, 1.20%, 1.72%, 0.98%, 0.88%, 0.68%, 0.70%, 0.65% and 0.65% of average net assets of the Institutional Shares of the Core Equity, Growth, Value, International Equity, Balanced, Bond, Short-Term Government, National Tax-Free Intermediate Bond, Missouri Tax-Free Intermediate Bond and Kansas Tax-Free Intermediate Bond Funds, respectively. Such amounts are 0.25% higher for the Service Shares of the above Funds. Goldman Sachs Asset Management (''GSAM''), a business unit of the Investment Management Division of Goldman, Sachs & Co. (''Goldman Sachs''), serves as the Trust's administrator, pursuant to an Administration Agreement. Under the Administration Agreement, GSAM administers the Trust's business affairs. As compensation for the services rendered under the Administration Agreement and its assumption of related expenses, GSAM is entitled to a fee, computed daily and payable monthly, at an annual rate equal to 0.15% of the average daily net assets of each Fund. The Administrator has agreed to waive the administration fee to 0.13% of the average daily net assets of each Fund. In addition, the Funds have entered into certain offset arrangements with the custodian resulting in a reduction in the Funds' expenses. ### 3. AGREEMENTS (continued) For the six months ended April 30, 2002, a summary of the Advisory fees, Administration fees, associated waivers, expense reimbursements and custody credits are as follows: | | | Advisory | Fees | | Administ | tration Fees | | | | | |-------------------------------------|-------------|-------------|------|----------------|----------|--------------|----------------|---------|------------------|--| | | Contractual | Effective | W | <i>l</i> aiver | W | aiver | Expense | Custody | Total
Expense | | | Fund | Annual Rate | Annual Rate | Rate | Amount | Rate | Amount | Reimbursements | Credits | Reduction | | | Core Equity | 0.75% | 0.75% | % | \$ — | 0.02% | \$30,999 | \$ — | \$ 53 | \$ 31,052 | | | Growth | 0.75 | 0.75 | _ | _ | 0.02 | 23,504 | _ | 36 | 23,540 | | | Value | 0.75 | 0.75 | _ | _ | 0.02 | 11,692 | _ | 65 | 11,757 | | | MidCap Growth | 0.75 | 0.75 | _ | _ | 0.02 | 9,526 | _ | 255 | 9,781 | | | International Equity | 1.50 | 0.96 | 0.54 | 287,562 | 0.02 | 10,729 | _ | 536 | 298,827 | | | Balanced | 1.00 | 0.70 | 0.30 | 72,439 | 0.02 | 4,829 | 98,217 | 58 | 175,543 | | | Bond | 0.50 | 0.50 | _ | _ | 0.02 | 72,947 | _ | 7,591 | 80,538 | | | Short-Term Government | 0.50 | 0.50 | _ | _ | 0.02 | 12,290 | 83,787 | 277 | 96,354 | | | National Tax-Free Intermediate Bond | 0.50 | 0.50 | _ | _ | 0.02 | 16,950 | 22,268 | 476 | 39,694 | | | Missouri Tax-Free Intermediate Bond | 0.50 | 0.50 | _ | _ | 0.02 | 14,436 | 57,829 | 427 | 72,692 | | | Kansas Tax-Free Intermediate Bond | 0.50 | 0.50 | _ | _ | 0.02 | 5,044 | 84,020 | 194 | 89,258 | | Goldman, Sachs & Co. serves as Distributor of shares of the Funds pursuant to a Distribution Agreement and may receive a portion of the sales charge imposed on the sale of shares of the Funds. The maximum sales charge imposed on the sale of Service Shares of the Short-Term Government Fund, the National Tax-Free Intermediate Bond Fund, the Missouri Tax-Free Intermediate Bond Fund and the Kansas Tax-Free Intermediate Bond Fund is 2.00%; for all other Funds' Service Shares, the maximum sales charge is 3.50%. Goldman, Sachs & Co. has advised the Trust that it has retained approximately \$3,000 on the sale of shares of the Funds for the six months ended April 30, 2002. The Trust, on behalf of each Fund, has adopted a Distribution Plan for Service Shares pursuant to Rule 12b-1 under the 1940 Act. Under the Distribution Plan, payments by each Fund for distribution expenses may not exceed 0.25% (annualized) of the average daily net assets of the Fund's Service Shares. Pursuant to a Shareholder Administrative Services Plan adopted by its Board of Trustees, the Funds may enter into agreements with service organizations, such as banks and financial institutions, which may include the Adviser and its affiliates ("Service Organizations"), under which they will render shareholder administration support services. For these services, the Service Organizations are entitled to receive fees from a Fund at an annual rate of up to 0.25% of the average daily net asset value of Fund shares beneficially owned by clients of such Service Organizations. April 30, 2002 (Unaudited) ## 4. INVESTMENT TRANSACTIONS The cost of purchases and proceeds of sales and maturities of long-term securities for the six months ended April 30, 2002, were as follows: | Fund | Purchase of
U.S. Government
and agency
obligations | Purchases
(excluding
U.S. Government
and agency
obligations) | Sales and
maturities of
U.S. Government
and agency
obligations | Sales and maturities (excluding U.S. Government and agency obligations) | |-------------------------------------|---|--|--|---| | Core Equity | \$ — | \$33,954,457 | \$ — | \$37,816,164 | | Growth | _ | 65,603,502 | _ | 86,117,438 | | Value | _ | 39,315,895 | _ | 38,152,319 | | MidCap Growth | _ | 34,148,111 | _ | 44,940,954 | | International Equity | _ | 14,238,317 | _ | 37,444,869 | | Balanced | 2,823,051 | 3,704,461 | _ | 12,801,125 | | Bond | 127,381,688 | 68,712,299 | 62,660,366 | 67,630,057 | | Short-Term Government | 15,123,609 | 11,186,296 | 8,139,702 | 1,312,749 | | National Tax-Free Intermediate Bond | _ | 27,552,185 | _ | 49,823,453 | | Missouri Tax-Free Intermediate Bond | _ | 16,416,107 | _ | 17,102,733 | | Kansas Tax-Free Intermediate Bond | _ | 8,029,490 | _ | 2,349,525 | For the six months ended April 30, 2002, Goldman Sachs earned approximately \$11,000 of brokerage commissions from portfolio transactions executed on behalf of the International Equity Fund. ### 5. CONCENTRATION OF RISK Under normal market conditions, the National Tax-Free Intermediate Bond Fund invests at least 80% of its assets in municipal securities issued by or on behalf of the states or the U.S. government, the income from which is exempt from regular federal income and federal alternative minimum taxes. The Missouri Tax-Free Intermediate Bond Fund and the Kansas Tax-Free Intermediate Bond Fund invest at least 80% of their assets in Missouri and Kansas municipal securities, respectively, the income from which is exempt from regular federal income tax, federal alternative minimum taxes and Missouri and Kansas taxes, respectively. Alternatively, at least 80% of the Tax-Free Funds' distributed income must be exempt from such taxes. Although they do not expect to do so, the Funds may invest up to 20% of their net assets in private activity bonds that may subject certain investors to the federal alternative minimum tax. In addition, the National Tax-Free Intermediate Bond Fund invests substantially all of its assets in debt securities issued by or on behalf of states, territories and possessions of the United States. The issuers' abilities to meet their obligations may be affected by the states' economic
and political developments. The International Equity Fund invests a portion of its assets in emerging markets. Emerging markets securities are volatile. They are subject to substantial currency fluctuations and sudden economic and political developments. At times, the securities held by the International Equity Fund may be subject to abrupt and severe price declines. April 30, 2002 (Unaudited) ### 6. SUMMARY OF SHARE TRANSACTIONS Share activity is as follows: | | Core Ed | quity Fund | Grov | wth Fund | |---|---------------------------------|---|-------------------------------|------------------------------------| | | Shares | Dollars | Shares | Dollars | | For the Six Months Ended April 30, 20 | 002 | | | | | Institutional Shares Shares sold Reinvestment of dividends and distributions Shares repurchased | 1,128,359
929
(1,589,143) | \$ 17,689,517
14,725
(25,034,585) | 1,779,243
—
(2,399,560) | \$ 38,632,636
—
(52,058,099) | | | (459,855) | (7,330,343) | (620,317) | (13,425,463) | | Service Shares Shares sold Reinvestment of dividends and distributions Shares repurchased | 750
4
— | 11,775
60
— | 16,320
—
(81,428) | 348,952
—
(1,731,465) | | | 754 | 11,835 | (65,108) | (1,382,513) | | NET INCREASE (DECREASE) | (459,101) | \$ (7,318,508) | (685,425) | \$ (14,807,976) | | | 2,275 | 37,915 | 28,119 | 1,034,278 | |---|---|--|---|--| | Service Shares Shares sold Reinvestment of dividends and distributions Shares repurchased | 2,273 | 37,887
28 | 34,682
95,735
(102,298) | 863,593
2,594,726
(2,424,041 | | | 20,101,496 | 357,410,047 | 901,977 | 29,279,933 | | Shares sold Shares issued in connection with conversion ^(a) Reinvestment of dividends and distributions Shares repurchased | 2,675,291
20,496,987
478
(3,071,260) | \$328,884,804
78,994,001
6,979
(50,475,737) | 4,518,687
———————————————————————————————————— | \$ 110,411,923
———————————————————————————————————— | ⁽a) Effective February 9, 2001, the Core Equity Fund acquired substantially all of the assets of the Personal Stock Common Trust Fund in exchange for Institutional Shares of Core Equity Fund. The acquisition was accomplished by a tax-free exchange of the respective shares of the Core Equity Fund for the net assets of the Personal Stock Common Trust Fund. | al Equity Fund | Internation | rowth Fund | MidCap G | Value Fund | | |---------------------------------|-----------------------------|---------------------------------|------------------------------|--------------------------------|---------------------------| | Dollars | Shares | Dollars | Shares | Dollars | Shares | | \$ 87,556,368 | 4,992,503 | \$ 13,805,777 | 586,971 | \$ 13,087,066
325,986 | 585,534
14,454 | | (102,456,750 | (5,786,863) | (24,352,438) | (1,041,687) | (13,317,089) | (596,958) | | (14,900,382 | (794,360) | (10,546,661) | (454,716) | 95,963 | 3,030 | | 924,008 | 53,668 | 126,214 | 5,474 | 48,925 | 2,175 | | (1,004,800 | (56,404) | (858,683) | (37,924) | 2,819
(126,783) | 125
(5,694) | | (80,792 | (2,736) | (732,469) | (32,450) | (75,039) | (3,394) | | \$ (14,981,174 | (797,096) | \$(11,279,130) | (487,166) | \$ 20,924 | (364) | | \$ 132,224,93 | 6,720,542 | \$ 64,283,329 | 2,268,484 | \$ 57,742,244 | 2,499,586 | | 11,764,412
(141,834,05) | 515,531
(7,142,800) | 13,932,809
(73,749,662) | 439,244
(2,712,399) | 2,888,814
(28,520,842) | 126,973
1,242,064) | | 2,155,289 | 93,273 | 4,466,476 | (4,671) | 32,110,216 | 1,384,495 | | 1,323,420 | 79,988
3,318
(81,871) | 391,888
448,514
(565,556) | 13,666
14,334
(22,785) | 107,136
44,554
(176,465) | 4,623
1,955
(7,737) | | | (01,0/1) | | | | | | 75,391
(1,423,404
(24,593 | 1,435 | 274,846 | 5,215 | (24,775) | (1,159) | April 30, 2002 (Unaudited) ### 6. SUMMARY OF SHARE TRANSACTIONS (continued) | | Balanced Fund | | Bono | l Fund | |---|---------------|----------------|-------------|---------------| | | Shares | Dollars | Shares | Dollars | | For the Six Months Ended April 30, 20 | 0 2 | | | | | Institutional Shares | | | | | | Shares sold | 407,084 | \$ 8,002,641 | 4,357,043 | \$ 83,569,268 | | Reinvestment of dividends and distributions | 28,904 | 562,973 | 307,324 | 5,884,030 | | Shares repurchased | (698,620) | (13,681,892) | (3,524,008) | (67,507,572) | | | (262,632) | (5,116,278) | 1,140,359 | 21,945,726 | | Service Shares | | | | | | Shares sold | 5,473 | 107,246 | 6,234 | 119,771 | | Reinvestment of dividends and distributions | 921 | 17,933 | 1,593 | 30,513 | | Shares repurchased | (16,713) | (328,263) | (5,458) | (104,710) | | | (10,319) | (203,084) | 2,369 | 45,574 | | NET INCREASE (DECREASE) | (272,951) | \$ (5,319,362) | 1,142,728 | \$ 21,991,300 | | NET INCREASE (DECREASE) | (1,192,698) | \$(23,987,384) | 19,992,668 | \$ 377,276,408 | |--|-------------|----------------|-------------|----------------| | | (8,943) | (170,215) | 1,441 | 28,304 | | Shares repurchased | (28,735) | (599,982) | (8,608) | (163,612) | | Reinvestment of dividends and distributions | 8,154 | 179,948 | 3,638 | 69,273 | | Service Shares
Shares sold | 11,638 | 249,819 | 6,411 | 122,643 | | | (1,183,755) | (23,817,169) | 19,991,227 | 377,248,104 | | Shares repurchased | (2,147,488) | (44,604,006) | (7,031,091) | (134,116,883) | | Reinvestment of dividends and distributions | 286,937 | 6,340,471 | 662,641 | 12,602,341 | | Shares issued in connection with conversion ^(a) | _ | _ | 18,895,044 | 356,360,521 | | Institutional Shares Shares sold | 676,796 | \$ 14,446,366 | 7,464,633 | \$ 142,402,125 | | · | | | | | | For the Year Ended October 31, 2001 | | | | | ⁽a) Effective February 9, 2001, the Short-Term Government and Kansas Tax-Free Intermediate Bond Funds acquired substantially all of the assets of the Short Maturity Treasury and Kansas Tax-Free Bond Common Trust Funds, respectively, in exchange for Institutional Shares of Short-Term Government and Kansas Tax-Free Intermediate Bond Funds, respectively. The acquisition was accomplished by a tax-free exchange of the respective shares of the Short-Term Government and Kansas Tax-Free Intermediate Bond Funds for the net assets of the Short Maturity Treasury and Kansas Tax-Free Bond Common Trust Funds. Effective February 16, 2001, the Bond, National Tax-Free Intermediate Bond and Missouri Tax Free Intermediate Bond Funds acquired substantially all of the assets of the Personal Bond, National Tax-Free Bond and Missouri Tax-Free Bond Common Trust Funds, respectively, in exchange for Institutional Shares of Bond, National Tax-Free Intermediate Bond Funds, respectively. The acquisition was accomplished by a tax-free exchange of the respective shares of the Bond, National Tax-Free Intermediate Bond and Missouri Tax Free Intermediate Bond Funds for the net assets of the Personal Bond, National Tax-Free Bond and Missouri Tax-Free Bond Common Trust Funds. | Tax-Free
te Bond Fund | | Missouri Tax-Free
Intermediate Bond Fund | | | | l Tax-Free
te Bond Fund | | Short-Term Government Fund | | |--------------------------|-----------|---|-----------|----------------|-------------|----------------------------|-------------|----------------------------|--| | Dollar | Shares | Dollars | Shares | Dollars | Shares | Dollars | Shares | | | | \$10,651,352 | 574,415 | \$ 23,685,479 | 1,234,967 | \$ 17,371,951 | 906,241 | \$ 45,044,873 | 2,396,900 | | | | 28,036 | 1,517 | 265,939 | 13,890 | 355,871 | 18,550 | 1,328,548 | 70,662 | | | | (1,392,331 | (75,210) | (8,586,763) | (446,727) | (21,586,326) | (1,123,584) | (25,182,778) | (1,338,150) | | | | 9,287,057 | 500,722 | 15,364,655 | 802,130 | (3,858,504) | (198,793) | 21,190,643 | 1,129,412 | | | | 1,296,531 | 70,037 | 212,015 | 11,050 | _ | _ | 1,910,123 | 101,067 | | | | 5,231 | 283 | 3,832 | 200 | 34 | 2 | 18,713 | 995 | | | | (487,011 | (26,396) | (29,236) | (1,545) | _ | _ | (2,342,839) | (123,553) | | | | 814,751 | 43,924 | 186,611 | 9,705 | 34 | 2 | (414,003) | (21,491) | | | | \$10,101,808 | 544,646 | \$ 15,551,266 | 811,835 | \$ (3,858,470) | (198,791) | \$ 20,776,640 | 1,107,921 | | | | | | | | | | | | | | | \$46,328,872 | 624,355 | \$113,367,825 | 1,334,749 | \$160,885,139 | 911,366 | \$ 70,628,811 | 2,320,616 | | | | 1,069,834 | 1,955,505 | 3,484,082 | 4,789,847 | 5,768,155 | 7,726,879 | 567,222 | 1,481,259 | | | | 11,715 | 633 | 375,025 | 19,643 | 473,953 | 24,569 | 2,505,352 | 134,464 | | | | (3,866,691 | (210,386) | (17,923,342) | (938,704) | (32,356,598) | (1,674,062) | (42,953,457) | (2,300,891) | | | | 43,543,730 | 2,370,107 | 99,303,590 | 5,205,535 | 134,770,649 | 6,988,752 | 30,747,928 | 1,635,448 | | | | 1,530,468 | 82,039 | 179,023 | 9,322 | 18,579 | 952 | 1,671,375 | 88,372 | | | | 3,185 | 172 | 2,639 | 137 | 28 | 2 | 34,513 | 1,851 | | | | (53,879 | (2,901) | _ | _ | _ | _ | (896,994) | (47,302) | | | | 1,479,774 | 79,310 | 181,662 | 9,459 | 18,607 | 954 | 808,894 | 42,921 | | | | \$45,023,504 | 2,449,417 | \$ 99,485,252 | 5,214,994 | \$134,789,256 | 6,989,706 | \$ 31,556,822 | 1,678,369 | | | April 30, 2002 (Unaudited) # 7. SUBSEQUENT EVENTS On May 1, 2002, the shareholders of the International Equity Fund (the "Fund") voted to approve the proposed sub-investment advisory agreement with Bank of Ireland Asset Management (U.S.) Limited. # Supplemental Proxy Information (Unaudited) A Special Meeting of Shareholders
(the "Meeting") of The Commerce International Equity Fund (the "Fund") was held on Wednesday, May 1, 2002 at 10:00 a.m. Eastern time, at the offices of Goldman Sachs Asset Management, 32 Old Slip, New York, New York 10005. The Meeting was held for the following purpose: (1) To approve a new sub-investment advisory agreement between Bank of Ireland Asset Management (U.S.) Limited and Commerce Investment Advisors, Inc., on behalf of the Fund. The result of the proxy solicitation on the above matter was as follows: | | | Resolution | Resolution | Abstain | |-----|--|------------|------------|---------| | (1) | Approval of new sub-investment advisory agreement for the Fund | 5,186,067 | 0 | 374 | | | | | Income (loss) fror
vestment operation | | Distributions
to shareholders | | | | |---|---|-----------------------------|---|----------------------------------|----------------------------------|---|-------------------------------|------------------------| | | Net asset
value,
beginning
of period | Net
investment
income | Net realized
and unrealized
gain (loss) | Total from investment operations | From net investment income | In excess
of net
investment
income | From net
realized
gains | Total
distributions | | CORE EQUITY FUND | | | | | | | | | | For the Six Months Ended April 30, 2002 (Unaudited) | | | | | | | | | | Institutional Shares | \$14.70 | \$ 0.04 ^(b) | \$ 0.95 | \$ 0.99 | \$(0.04) | \$ — | \$ — | \$(0.04) | | Service Shares | 14.70 | 0.01 ^(b) | 0.97 | 0.98 | (0.02) | _ | _ | (0.02) | | For the Period Ended October 31, 2001 | | | | | | | | | | Institutional Shares (commenced December 26, 2000) | 18.00 | $0.04^{(b)}$ | (3.29) | (3.25) | (0.04) | (0.01) | _ | (0.05) | | Service Shares (commenced December 26, 2000) | 18.00 | (b) | (3.30) | (3.30) | _ | ` — | _ | ` — | | GROWTH FUND | | | | | | | | | | For the Six Months Ended April 30, 2002 (Unaudited) | | 4) | | | | | | | | Institutional Shares | \$20.03 | \$(0.04) ^(b) | \$ 0.69 | \$ 0.65 | \$ — | _ | \$ — | \$ — | | Service Shares | 19.80 | $(0.06)^{(b)}$ | 0.67 | 0.61 | _ | _ | _ | _ | | For the Year Ended October 31, 2001 | | | | | | | | | | Institutional Shares | 38.33 | $(0.10)^{(b)}$ | (10.93) | (11.03) | _ | _ | (7.27) | (7.27) | | Service Shares | 38.04 | $(0.15)^{(b)}$ | (10.82) | (10.97) | _ | _ | (7.27) | (7.27) | | For the Year Ended October 31, 2000 | | | | | | | | | | Institutional Shares | 38.24 | $(0.14)^{(b)}$ | 4.17 | 4.03 | _ | _ | (3.94) | (3.94) | | Service Shares | 38.07 | $(0.24)^{(b)}$ | 4.15 | 3.91 | _ | _ | (3.94) | (3.94) | | For the Year Ended October 31, 1999 | | | | | | | | | | Institutional Shares | 37.37 | (0.05) | 6.40 | 6.35 | (0.01) | _ | (5.47) | (5.48) | | Service Shares | 37.29 | (0.12) | 6.37 | 6.25 | | _ | (5.47) | (5.47) | | For the Year Ended October 31, 1998 | | | | | | | | | | Institutional Shares | 34.54 | 0.07 | 5.06 | 5.13 | (0.06) | _ | (2.24) | (2.30) | | Service Shares | 34.50 | (0.01) | 5.05 | 5.04 | (0.01) | _ | (2.24) | (2.25) | | For the Year Ended October 31, 1997 | | | | | | | | | | Institutional Shares | 28.95 | 0.19 | 7.51 | 7.70 | (0.19) | _ | (1.92) | (2.11) | | Service Shares (commenced January 2, 1997) | 28.26 | 0.09 | 6.25 | 6.34 | (0.10) | _ | _ | (0.10) | ⁽a) Assumes investment at the net asset value at the beginning of the period, reinvestment of all dividends and distributions, a complete redemption of the investment at the net asset value at the end of the period and no sales charges. Total return would be reduced if sales or redemption charges were taken into account. Total returns for periods less than one full year are not annualized. Returns do not reflect the deduction of taxes that a shareholder would pay on fund distributions or the redemption of fund shares. ⁽b) Calculated based on average shares outstanding methodology. ⁽c) Annualized. # Ratios assuming no expense reductions | value, end of period Total return ^(c) period (in 000s) net expenses to average net assets income (loss) to average net assets expenses to average net assets income (loss) to average net assets turn complex <th< th=""><th></th><th></th><th></th><th></th><th></th><th>expense</th><th>reductions</th><th></th></th<> | | | | | | expense | reductions | | |--|------------|---------|---------------------|-----------------|---------------------------------|-------------|---------------------------------|-------------------------------| | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | value, end | | at end of
period | net expenses to | net investment income (loss) to | expenses to | net investment income (loss) to | Portfolio
turnover
rate | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | | | 11% | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 13.00 | 0.08 | 4/ | 1.20 | 0.19 | 1.22 | 0.17 | 11 | | \$20.68 | | | | | | | | 32 | | 20.41 3.13 6,623 1.36 ^(c) (0.59) ^(c) 1.38 ^(c) (0.61) ^(c) 22 20.03 (33.85) 219,622 1.11 (0.39) 1.13 (0.41) 4 19.80 (34.00) 7,711 1.36 (0.60) 1.38 (0.62) 4 38.33 10.88 385,676 1.06 (0.37) 1.07 (0.36) 50 38.04 10.59 13,747 1.31 (0.62) 1.32 (0.61) 50 38.24 18.24 445,923 1.08 (0.12) 1.08 (0.12) 3 38.07 17.97 14,468 1.33 (0.36) 1.33 (0.36) 3 37.37 15.38 409,797 1.08 0.20 1.08 0.20 5 37.29 15.10 8,965 1.33 (0.06) 1.33 (0.06) 5 34.54 28.12 343,773 1.11 0.60 1.11 0.60 3 | 14.70 | (18.25) | 34 | 1.23 | (0.02)(6) | 1.25(6) | (0.04)(6) | 32 | | 20.41 3.13 6,623 1.36 ^(c) (0.59) ^(c) 1.38 ^(c) (0.61) ^(c) 22 20.03 (33.85) 219,622 1.11 (0.39) 1.13 (0.41) 4 19.80 (34.00) 7,711 1.36 (0.60) 1.38 (0.62) 4 38.33 10.88 385,676 1.06 (0.37) 1.07 (0.36) 50 38.04 10.59 13,747 1.31 (0.62) 1.32 (0.61) 50 38.24 18.24 445,923 1.08 (0.12) 1.08 (0.12) 3 38.07 17.97 14,468 1.33 (0.36) 1.33 (0.36) 3 37.37 15.38 409,797 1.08 0.20 1.08 0.20 5 37.29 15.10 8,965 1.33 (0.06) 1.33 (0.06) 5 34.54 28.12 343,773 1.11 0.60 1.11 0.60 3 | | | | (a) | (2) | (a) | (a) | | | 19.80 (34.00) 7,711 1.36 (0.60) 1.38 (0.62) 4 38.33 10.88 385,676 1.06 (0.37) 1.07 (0.36) 5 38.04 10.59 13,747 1.31 (0.62) 1.32 (0.61) 5 38.24 18.24 445,923 1.08 (0.12) 1.08 (0.12) 3 38.07 17.97 14,468 1.33 (0.36) 1.33 (0.36) 3 37.37 15.38 409,797 1.08 0.20 1.08 0.20 5 37.29 15.10 8,965 1.33 (0.06) 1.33 (0.06) 5 34.54 28.12 343,773 1.11 0.60 1.11 0.60 3 | | | | | | | | 29%
29 | | 19.80 (34.00) 7,711 1.36 (0.60) 1.38 (0.62) 4 38.33 10.88 385,676 1.06 (0.37) 1.07 (0.36) 5 38.04 10.59 13,747 1.31 (0.62) 1.32 (0.61) 5 38.24 18.24 445,923 1.08 (0.12) 1.08 (0.12) 3 38.07 17.97 14,468 1.33 (0.36) 1.33 (0.36) 3 37.37 15.38 409,797 1.08 0.20 1.08 0.20 5 37.29 15.10 8,965 1.33 (0.06) 1.33 (0.06) 5 34.54 28.12 343,773 1.11 0.60 1.11 0.60 3 | | | | | | | | | | 38.33 | 20.03 | (33.85) | 219,622 | 1.11 | (0.39) | 1.13 | (0.41) | 47 | | 38.04 10.59 13,747 1.31 (0.62) 1.32 (0.61) 50 38.24 18.24 445,923 1.08 (0.12) 1.08 (0.12) 3.00 38.07 17.97 14,468 1.33 (0.36) 1.33 (0.36) 3.00 37.37 15.38 409,797 1.08 0.20 1.08 0.20 5.00 37.29 15.10 8,965 1.33 (0.06) 1.33 (0.06) 5.00 34.54 28.12 343,773 1.11 0.60 1.11 0.60 3.00 |
19.80 | (34.00) | 7,711 | 1.36 | (0.60) | 1.38 | (0.62) | 47 | | 38.24 18.24 445,923 1.08 (0.12) 1.08 (0.12) 3. 38.07 17.97 14,468 1.33 (0.36) 1.33 (0.36) 3. 37.37 15.38 409,797 1.08 0.20 1.08 0.20 5. 37.29 15.10 8,965 1.33 (0.06) 1.33 (0.06) 5. 34.54 28.12 343,773 1.11 0.60 1.11 0.60 3. | 38.33 | 10.88 | 385,676 | 1.06 | (0.37) | 1.07 | (0.36) | 50 | | 38.07 17.97 14,468 1.33 (0.36) 1.33 (0.36) 3.3 37.37 15.38 409,797 1.08 0.20 1.08 0.20 5.3 37.29 15.10 8,965 1.33 (0.06) 1.33 (0.06) 5.3 34.54 28.12 343,773 1.11 0.60 1.11 0.60 3.3 |
38.04 | 10.59 | | 1.31 | | 1.32 | (0.61) | 50 | | 38.07 17.97 14,468 1.33 (0.36) 1.33 (0.36) 3.3 37.37 15.38 409,797 1.08 0.20 1.08 0.20 5.3 37.29 15.10 8,965 1.33 (0.06) 1.33 (0.06) 5.3 34.54 28.12 343,773 1.11 0.60 1.11 0.60 3.3 | 38.24 | 18.24 | 445,923 | 1.08
 (0.12) | 1.08 | (0.12) | 35 | | 37.29 15.10 8,965 1.33 (0.06) 1.33 (0.06) 5.3
34.54 28.12 343,773 1.11 0.60 1.11 0.60 3.3 | | | | | ` / | | ` / | 35 | | 37.29 15.10 8,965 1.33 (0.06) 1.33 (0.06) 5.
34.54 28.12 343,773 1.11 0.60 1.11 0.60 3. | 37.37 | 15.38 | 409,797 | 1.08 | 0.20 | 1.08 | 0.20 | 53 | | | | | | | | | | 53 | | |
34.54 | 28.12 | 343.773 | 1.11 | 0.60 | 1.11 | 0.60 | 32 | | | | | | | | | | 32 | | | | | Income (loss) from
vestment operatio | | | rs | | |---|---|--|---|----------------------------------|----------------------------|-------------------------------|------------------------| | | Net asset
value,
beginning
of period | Net
investment
income | Net realized
and unrealized
gain (loss) | Total from investment operations | From net investment income | From net
realized
gains | Total
distributions | | VALUE FUND | | | | | | | | | For the Six Months Ended April 30, 2002 (Unaudited) Institutional Shares Service Shares | \$21.05
21.05 | \$ 0.11 ^(b) 0.08 ^(b) | \$ 1.55
1.55 | \$ 1.66
1.63 | \$(0.11)
(0.08) | \$ —
— | \$(0.11)
(0.08) | | For the Year Ended October 31, 2001
Institutional Shares
Service Shares | 24.88
24.88 | 0.21 ^(b)
0.16 ^(b) | (2.91)
(2.92) | (2.70)
(2.76) | (0.21)
(0.15) | (0.92)
(0.92) | (1.13)
(1.07) | | For the Year Ended October 31, 2000
Institutional Shares
Service Shares | 21.40
21.41 | 0.18 ^(b)
0.12 ^(b) | 3.45
3.45 | 3.63
3.57 | (0.15)
(0.10) | _ | (0.15)
(0.10) | | For the Year Ended October 31, 1999
Institutional Shares
Service Shares | 21.72
21.73 | 0.15
0.11 | (0.09)
(0.11) | 0.06 | (0.15)
(0.09) | (0.23)
(0.23) | (0.38)
(0.32) | | For the Year Ended October 31, 1998
Institutional Shares
Service Shares | 21.82
21.81 | 0.18
0.16 | (0.05)
(0.09) | 0.13
0.07 | (0.19)
(0.11) | (0.04)
(0.04) | (0.23)
(0.15) | | For the Year Ended October 31, 1997
Institutional Shares (commenced March 3, 1997)
Service Shares (commenced March 3, 1997) | 18.00
18.00 | 0.15
0.12 | 3.80
3.80 | 3.95
3.92 | (0.13)
(0.11) | _ | (0.13)
(0.11) | | MIDCAP GROWTH FUND | | | | | | | | | For the Six Months Ended April 30, 2002 (Unaudited) Institutional Shares Service Shares | \$21.37
21.04 | \$ (0.12) ^(b) (0.14) ^(b) | \$ 1.63
1.60 | \$ 1.51
1.46 | _ | \$ <u> </u> | \$ <u> </u> | | For the Year Ended October 31, 2001
Institutional Shares
Service Shares | 43.62
43.11 | $(0.25)^{(b)}$
$(0.32)^{(b)}$ | (17.57)
(17.32) | (17.82)
(17.64) | _ | (4.43)
(4.43) | (4.43)
(4.43) | | For the Year Ended October 31, 2000
Institutional Shares
Service Shares | 40.07
39.75 | $(0.34)^{(b)}$
$(0.44)^{(b)}$ | 9.91
9.82 | 9.57
9.38 | | (6.02)
(6.02) | (6.02)
(6.02) | | For the Year Ended October 31, 1999
Institutional Shares
Service Shares | 32.57
32.40 | $(0.23)^{(b)}$
$(0.31)^{(b)}$ | | 9.11
8.96 | _ | (1.61)
(1.61) | (1.61)
(1.61) | | For the Year Ended October 31, 1998
Institutional Shares
Service Shares | 33.02
32.94 | (0.13)
(0.16) | 1.48
1.42 | 1.35
1.26 | | (1.80)
(1.80) | (1.80)
(1.80) | | For the Year Ended October 31, 1997
Institutional Shares
Service Shares (commenced January 2, 1997) | 28.06
28.64 | (0.13)
(0.11) | 5.38
4.41 | 5.25
4.30 | _ | (0.29) | (0.29) | ⁽a) Assumes investment at the net asset value at the beginning of the period, reinvestment of all dividends and distributions, a complete redemption of the investment at the net asset value at the end of the period and no sales charges. Total return would be reduced if sales or redemption charges were taken into account. Total returns for periods less than one full year are not annualized. Returns do not reflect the deduction of taxes that the shareholder would pay on fund distributions or the redemption of fund shares. ⁽b) Calculated based on average shares outstanding methodology. ⁽c) Annualized | ratios as | suming no | |-----------|------------| | expense | reductions | | | | | | | expense i | reductions | | |--------------------------------------|--------------------------------|--|---|--|---|--|-------------------------------| | Net asset
value, end
of period | Total
return ^(a) | Net assets
at end of
period
(in 000s) | Ratio of
net expenses to
average net assets | Ratio of
net investment
income (loss) to
average net assets | Ratio of expenses to average net assets | Ratio of
net investment
income (loss) to
average net assets | Portfolio
turnover
rate | | | | | | | | | | | \$22.60 | 7.88% | \$118,338 | 1.08% ^(c) | 0.96% ^(c) | 1.10% ^(c) | 0.94% ^(c) | 33% | | 22.60 | 7.74 | 866 | 1.33 ^(c) | 0.71 ^(c) | 1.35 ^(c) | 0.69 ^(c) | 33 | | 21.05 | (11.16) | 110,155 | 1.08 | 0.91 | 1.10 | 0.89 | 65 | | 21.05 | (11.39) | 878 | 1.33 | 0.67 | 1.35 | 0.65 | 65 | | 24.88 | 17.06 | 95,765 | 1.13 | 0.78 | 1.14 | 0.77 | 88 | | 24.88 | 16.72 | 1,067 | 1.38 | 0.52 | 1.40 | 0.51 | 88 | | 21.40 | 0.29 | 74,591 | 1.15 | 0.67 | 1.15 | 0.67 | 64 | | 21.41 | 0.02 | 989 | 1.40 | 0.42 | 1.40 | 0.42 | 64 | | 21.72 | 0.53 | 92,625 | 1.16 | 0.82 | 1.16 | 0.82 | 55 | | 21.73 | 0.30 | 1,365 | 1.41 | 0.60 | 1.41 | 0.60 | 55 | | 21.82 | 22.00 | 45,173 | 1.20 ^(c) | 1.30 ^(c) | 2.02 ^(c) | 0.48 ^(c) | 5 | | 21.81 | 21.81 | 2,588 | 1.45 ^(c) | 1.02 ^(c) | 2.27 ^(c) | 0.20 ^(c) | 5 | | \$22.88 | 7.07% | \$ 87,633 | 1.20% ^(c) | (1.02)% ^(c) | 1.22% ^(c) | (1.04)% ^(c) | 36% | | 22.50 | 6.94 | 1,652 | 1.45 ^(c) | (1.27) ^(c) | 1.47 ^(c) | (1.29) ^(c) | 36 | | 21.37 | (44.12) | 91,567 | 1.14 | (0.88) | 1.16 | (0.90) | 124 | | 21.04 | (44.24) | 2,228 | 1.39 | (1.13) | 1.41 | (1.15) | 124 | | 43.62 | 26.19 | 187,070 | 1.14 | (0.80) | 1.15 | (0.79) | 112 | | 43.11 | 25.88 | 4,340 | 1.39 | (1.05) | 1.40 | (1.04) | 112 | | 40.07 | 28.96 | 143,892 | 1.14 | (0.63) | 1.14 | (0.63) | 98 | | 39.75 | 28.63 | 3,384 | 1.39 | (0.86) | 1.39 | (0.86) | 98 | | 32.57 | 3.96 | 139,035 | 1.16 | (0.58) | 1.16 | (0.58) | 76 | | 32.40 | 3.68 | 1,236 | 1.41 | (0.82) | 1.41 | (0.82) | 76 | | 33.02 | 18.88 | 112,442 | 1.23 | (0.61) | 1.23 | (0.61) | 89 | | 32.94 | 15.01 | 658 | 1.48 ^(c) | (0.95) ^(c) | 1.48 ^(c) | (0.95) ^(c) | 89 | | | | | Income (loss) fron | | | Distribution:
to shareholde | | |---|---|--|---|----------------------------------|----------------------------|--------------------------------|------------------------| | | Net asset
value,
beginning
of period | Net
investment
income
(loss) | Net realized
and unrealized
gain (loss) | Total from investment operations | From net investment income | From net
realized
gains | Total
distributions | | INTERNATIONAL EQUITY FUND | | | | | | | | | For the Six Months Ended April 30, 2002 (Unaudited) Institutional Shares Service Shares | \$16.99
16.87 | \$(0.01) ^(b) (0.03) ^(b) | \$ 1.14
1.13 | \$ 1.13
1.10 | \$ <u> </u> | \$ —
— | \$ <u> </u> | | For the Year Ended October 31, 2001
Institutional Shares
Service Shares | 26.46
26.37 | (0.06) ^(b) | (6.84)
(6.81) | (6.84)
(6.87) | _ | (2.63)
(2.63) | (2.63)
(2.63) | | For the Year Ended October 31, 2000
Institutional Shares
Service Shares | 27.39
27.30 | (0.01) ^(b)
(0.08) ^(b) | 0.43
0.44 | 0.42
0.36 | (0.06) | (1.29)
(1.29) | (1.35)
(1.29) | | For the Year Ended October 31, 1999
Institutional Shares
Service Shares | 23.00
22.92 | 0.09
0.10 | 4.40
4.34 | 4.49
4.44 | (0.10)
(0.06) | _ | (0.10)
(0.06) | | For the Year Ended October 31, 1998
Institutional Shares
Service Shares | 22.10
22.06 | 0.10
0.05 | 1.45
1.44 | 1.55
1.49 | (0.08)
(0.06) | (0.57)
(0.57) | (0.65)
(0.63) | | For the Year Ended October 31, 1997
Institutional Shares
Service Shares (commenced January 2, 1997) | 20.96
21.70 | 0.06
0.01 | 1.42
0.35 | 1.48
0.36 | (0.10) | (0.24) | (0.34) | | BALANCED FUND | | | | | | | | | For the Six Months Ended April 30, 2002 (Unaudited) Institutional Shares Service Shares | \$18.65
18.64 | \$ 0.20 ^{(b)(d)} 0.18 ^{(b)(d)} | | \$ 0.28
0.25 | \$(0.24)
(0.21) | \$ <u> </u> | \$(0.24)
(0.21) | | For the Year Ended October 31, 2001
Institutional Shares
Service Shares | 25.87
25.85 | 0.38 ^(b)
0.33 ^(b) | (4.47)
(4.46) | (4.09)
(4.13) | (1.78)
(1.73) | (1.35)
(1.35) | (3.13)
(3.08) | | For the Year Ended October 31, 2000
Institutional Shares
Service Shares | 25.29
25.27 | 0.62 ^(b)
0.55 ^(b) | 1.57
1.57 | 2.19
2.12 | (0.69)
(0.62) | (0.92)
(0.92) | (1.61)
(1.54) | | For the Year Ended October 31, 1999
Institutional Shares
Service Shares | 27.04
27.01 | 0.70
0.64 | 1.22
1.22 | 1.92
1.86 | (0.69)
(0.62) | (2.98)
(2.98) | (3.67)
(3.60) | | For the Year Ended October 31, 1998
Institutional Shares
Service Shares | 26.67
26.66 | 0.59
0.53 | 1.67
1.65 | 2.26
2.18 | (0.59)
(0.53) | (1.30)
(1.30) | (1.89)
(1.83) | | For the Year Ended October 31, 1997
Institutional Shares
Service Shares (commenced January 2, 1997) | 24.00
23.25
 0.59
0.40 | 3.93
3.42 | 4.52
3.82 | (0.59)
(0.41) | (1.26) | (1.85)
(0.41) | ⁽a) Assumes investment at the net asset value at the beginning of the period, reinvestment of all dividends and distributions, a complete redemption of the investment at the net asset value at the end of the period and no sales charges. Total return would be reduced if sales or redemption charges were taken into account. Total returns for periods less than one full year are not annualized. Returns do not reflect the deduction of taxes that the shareholder would pay on fund distributions or the redemption of fund shares. (b) Calculated based on average shares outstanding methodology. (c) Annualized. (d) As required, effect November 1, 2001, the Fund has adopted the provisions of the AICPA Audit and Accounting Guide for Investment Companies and began amortizing premium on debt securities. The effect of this change for the six months ended April 30, 2002 was to decrease net investment income per share by \$0.01, increase net realized and unrealized gains and losses per share by \$0.01, and decrease the ratio of net investment income to average net assets by 0.13%. Per share ratios and supplemental data for periods prior to November 1, 2001 have not been restated to reflect this change in presentation. | Ratios a | ssuming | no | |----------|-----------|-----| | expense | reduction | ons | | | | | | | expense i | reductions | | |--------------------------------------|--------------------------------|--|---|--|---|--|-------------------------------| | Net asset
value, end
of period | Total
return ^(a) | Net assets
at end of
period
(in 000s) | Ratio of
net expenses to
average net assets | Ratio of
net investment
income (loss) to
average net assets | Ratio of expenses to average net assets | Ratio of
net investment
income (loss) to
average net assets | Portfolio
turnover
rate | | | | | | | | | | | \$18.12 | 6.65% | \$101,014 | 1.53% ^(c) | (0.11)% ^(c) | 2.09% ^(c) | (0.67)% ^(c) | 14% | | 17.97 | 6.52 | 500 | 1.78 ^(c) | $(0.37)^{(c)}$ | 2.34 ^(c) | $(0.93)^{(c)}$ | 14 | | 16.99 | (28.40) | 108,206 | 1.47 | (0.01) | 2.05 | (0.59) | 33 | | 16.87 | (28.63) | 516 | 1.72 | (0.30) | 2.30 | (0.88) | 33 | | 26.46 | 1.24 | 166,063 | 1.35 | (0.05) | 1.92 | (0.60) | 47 | | 26.37 | 1.03 | 768 | 1.60 | (0.29) | 2.17 | (0.84) | 47 | | 27.39 | 19.58 | 128,018 | 1.53 | 0.40 | 2.08 | (0.13) | 32 | | 27.30 | 19.39 | 499 | 1.78 | 0.33 | 2.33 | (0.20) | 32 | | 23.00 | 7.16 | 101,161 | 1.62 | 0.46 | 2.14 | (0.06) | 22 | | 22.92 | 6.88 | 379 | 1.87 | 0.19 | 2.39 | (0.33) | 22 | | 22.10 | 7.15 | 78,273 | 1.72 | 0.35 | 2.23 | (0.16) | 22 | | 22.06 | 1.66 | 231 | 1.97 ^(c) | 0.14 ^(c) | 2.48 ^(c) | (0.37) ^(c) | 22 | | | | | | | | | | | \$18.69
18.68 | 1.45%
1.31 | \$ 41,939
1,638 | 0.98% ^(c)
1.23 ^(c) | 2.06% (c)(d)
1.82 (c)(d) | 1.71% ^(c)
1.96 ^(c) | 1.33% ^{(c)(d)}
1.09 ^{(c)(d)} | 14%
14 | | 18.65 | (21.96) | 46,733 | 0.98 | 1.80 | 1.59 | 1.19 | 42 | | 18.64 | (22.15) | 1,826 | 1.23 | 1.54 | 1.84 | 0.93 | 42 | | 25.87 | 8.93 | 95,466 | 1.03 | 2.40 | 1.49 | 1.94 | 53 | | 25.85 | 8.67 | 2,763 | 1.28 | 2.13 | 1.74 | 1.67 | 53 | | 25.29 | 7.60 | 124,245 | 1.13 | 2.71 | 1.49 | 2.35 | 11 | | 25.27 | 7.38 | 2,735 | 1.38 | 2.47 | 1.74 | 2.11 | 11 | | 27.04 | 8.68 | 123,717 | 1.13 | 2.20 | 1.49 | 1.84 | 68 | | 27.01 | 8.36 | 2,594 | 1.38 | 1.99 | 1.74 | 1.63 | 68 | | 26.67 | 19.92 | 105,782 | 1.13 | 2.44 | 1.53 | 2.04 | 31 | | 26.66 | 16.53 | 1,219 | 1.38 ^(c) | 2.13 ^(c) | 1.78 ^(c) | 1.73 ^(c) | 31 | | | Net asset
value,
beginning
of period | Income (loss) from investment operations | | | Distributions
to shareholders | | | | |---|---|--|--|----------------------------------|----------------------------------|---|-------------------------------|------------------------| | | | Net
investment
income | Net realized
and unrealized
gain (loss) | Total from investment operations | From net investment income | In excess
of net
investment
income | From net
realized
gains | Total
distributions | | BOND FUND | | | | | | | | | | For the Six Months Ended April 30, 2002 (Un
Institutional Shares
Service Shares | \$19.71
19.73 | \$0.54 ^{(b)(d)}
0.52 ^{(b)(d)} | \$(0.65) ^(d) (0.66) ^(d) | \$(0.11)
(0.14) | \$(0.56)
(0.54) | \$ <u> </u> | \$ <u> </u> | \$(0.56)
(0.54) | | For the Year Ended October 31, 2001 | 17.75 | 0.32 | (0.00) | (0.11) | (0.51) | | | (0.51) | | Institutional Shares Service Shares | 18.33
18.35 | 1.17 ^(b)
1.11 ^(b) | 1.44
1.46 | 2.61
2.57 | (1.21)
(1.17) | (0.02)
(0.02) | _ | (1.23)
(1.19) | | For the Year Ended October 31, 2000
Institutional Shares
Service Shares | 18.57
18.57 | 1.16 ^(b)
1.11 ^(b) | (0.17)
(0.15) | 0.99
0.96 | (1.19)
(1.14) | _ | (0.04)
(0.04) | (1.23)
(1.18) | | For the Year Ended October 31, 1999
Institutional Shares
Service Shares | 19.84
19.85 | 1.16
1.11 | (1.04)
(1.05) | 0.12
0.06 | (1.16)
(1.11) | | (0.23)
(0.23) | (1.39)
(1.34) | | For the Year Ended October 31, 1998
Institutional Shares
Service Shares | 19.43
19.43 | 1.15
1.11 | 0.41
0.42 | 1.56
1.53 | (1.15)
(1.11) | | _ | (1.15)
(1.11) | | For the Year Ended October 31, 1997
Institutional Shares
Service Shares (commenced January 2, 1997) | 19.07
19.00 | 1.17
0.94 | 0.39
0.43 | 1.56
1.37 | (1.18)
(0.94) | | (0.02) | (1.20)
(0.94) | | SHORT-TERM GOVERNMENT F | UND | | | | | | | | | For the Six Months Ended April 30, 2002 (Un
Institutional Shares
Service Shares | \$19.20
19.21 | \$0.43 ^{(b)(e)} 0.41 ^{(b)(e)} | \$(0.36) ^(e)
(0.36) ^(e) | \$ 0.07
0.05 | \$(0.48)
(0.46) | \$ <u> </u> | \$ <u> </u> | \$(0.48)
(0.46) | | For the Year Ended October 31, 2001
Institutional Shares
Service Shares | 18.10
18.11 | 1.03 ^(b)
0.98 ^(b) | 1.10
1.10 | 2.13
2.08 | (1.03)
(0.98) | _ | _ | (1.03)
(0.98) | | For the Year Ended October 31, 2000
Institutional Shares
Service Shares | 18.06
18.07 | 1.03 ^(b)
0.98 ^(b) | 0.04
0.05 | 1.07
1.03 | (1.03)
(0.99) | _ | _ | (1.03)
(0.99) | | For the Year Ended October 31, 1999
Institutional Shares
Service Shares | 18.78
18.79 | 1.04
1.00 | (0.71)
(0.72) | 0.33
0.28 | (1.04)
(0.99) | _ | (0.01)
(0.01) | (1.05)
(1.00) | | For the Year Ended October 31, 1998
Institutional Shares
Service Shares | 18.47
18.48 | 1.10
1.06 | 0.32
0.31 | 1.42
1.37 | (1.11)
(1.06) | _ | _ | (1.11)
(1.06) | | For the Year Ended October 31, 1997
Institutional Shares
Service Shares (commenced January 2, 1997) | 18.43
18.37 | 1.11
0.92 | 0.04
0.11 | 1.15
1.03 | (1.11)
(0.92) | _ | _ | (1.11)
(0.92) | ⁽a) Assumes investment at the net asset value at the beginning of the period, reinvestment of all dividends and distributions, a complete redemption of the investment at the net asset value at the end of the period and no sales charges. Total return would be reduced if sales or redemption charges were taken into account. Total returns for periods less than one full year are not annualized. Returns do not reflect the deduction of taxes that the shareholder would pay on fund distributions or the redemption of fund shares. ⁽b) Calculated based on average shares outstanding methodology. c) Annualized ⁽d) As required, effect November 1, 2001, the Fund has adopted the provisions of the AICPA Audit and Accounting Guide for Investment Companies and began amortizing premium on debt securities. The effect of this change for the six months ended April 30, 2002 was to decrease net investment income per share by \$0.02, increase net realized and unrealized gains and losses per share by \$0.02, and decrease the ratio of net investment income to average net assets by 0.24%. Per share ratios and supplemental data for periods prior to November 1, 2001 have not been restated to reflect this change in presentation. ⁽e) As required, effect November 1, 2001, the Fund has adopted the provisions of the AICPA Audit and Accounting Guide for Investment Companies and began amortizing premium on debt securities. The effect of this change for the six months ended April 30, 2002 was to decrease net investment income per share by \$0.03, increase net realized and unrealized gains and losses per share by \$0.03, and decrease the ratio of net investment income to average net assets by 0.29%. Per share ratios and supplemental data for periods prior to November 1, 2001 have not been restated to reflect this change in presentation. # Ratios assuming no expense reductions | | | | | | expense | | | |--------------------------------------|--------------------------------|--|---|---|---|---|-------------------------------| | Net asset
value, end
of period | Total
return ^(a) | Net assets
at end of
period
(in 000s) | Ratio of
net expenses to
average net assets | Ratio of
net investment
income to
average net assets | Ratio of expenses to average net assets | Ratio of
net
investment
income to
average net assets | Portfolio
turnover
rate | \$19.04 | (0.53)% | \$740,460 | 0.72% ^(c) | 5.69% ^{(c)(d)} | 0.74% ^(c) | 5.67% ^{(c)(d)} | 18% | | 19.05 | (0.70) | 1,299 | 0.97 ^(c) | 5.43 ^{(c)(d)} | 0.99 ^(c) | 5.41 ^{(c)(d)} | 18 | | 19.71 | 14.70 | 744,329 | 0.73 | 6.12 | 0.75 | 6.10 | 30 | | 19.73 | 14.41 | 1,299 | 0.73 | 5.86 | 1.00 | 5.84 | 30 | | | | , | | | | | | | 18.33 | 5.59 | 325,732 | 0.81 | 6.38 | 0.81 | 6.38 | 26 | | 18.35 | 5.44 | 1,181 | 1.06 | 6.10 | 1.06 | 6.10 | 26 | | | | | | | | | | | 18.57
18.57 | 0.59
0.29 | 374,121
1,180 | 0.81
1.06 | 6.05
5.80 | 0.81
1.06 | 6.05
5.80 | 16
16 | |
16.37 | 0.29 | 1,100 | 1.00 | 3.80 | 1.00 | 3.80 | 10 | | 19.84 | 8.27 | 305,396 | 0.83 | 5.86 | 0.83 | 5.86 | 30 | | 19.85 | 8.05 | 1,059 | 1.08 | 5.59 | 1.08 | 5.59 | 30 | | | | | | | | | | | 19.43 | 8.50 | 217,803 | 0.85 | 6.14 | 0.85 | 6.14 | 19 | | 19.43 | 7.48 | 739 | 1.10 ^(c) | 5.67 ^(c) | 1.10 ^(c) | 5.67 ^(c) | 19 | | | | | | | | | | | *** | | **** | 0.500(0) | (0)(0) | 0.010(0) | 1 100 ((2)(2) | | | \$18.79
18.80 | 0.41%
0.29 | \$136,557
1,487 | 0.68% ^(c)
0.93 ^(c) | 4.64% (c)(e)
4.37 (c)(e) | 0.84% ^(c)
1.09 ^(c) | 4.48% ^{(c)(e)}
4.21 ^{(c)(e)} | 8%
8 | |
16.60 | 0.29 | 1,407 | 0.93 | 4.57 | 1.09 | 4.21 | | | 19.20 | 12.07 | 117,813 | 0.68 | 5.54 | 0.89 | 5.33 | 40 | | 19.21 | 11.79 | 1,931 | 0.93 | 5.26 | 1.14 | 5.05 | 40 | | | | | | | | | | | 18.10 | 6.15 | 81,484 | 0.68 | 5.72 | 0.92 | 5.48 | 39 | |
18.11 | 5.89 | 1,043 | 0.93 | 5.47 | 1.17 | 5.23 | 39 | | 18.06 | 1.83 | 116,163 | 0.68 | 5.65 | 0.92 | 5.41 | 10 | | 18.07 | 1.57 | 1,022 | 0.08 | 5.46 | 1.17 | 5.41
5.22 | 10 | |
10.07 | | | | | | | | | 18.78 | 7.94 | 69,538 | 0.68 | 5.90 | 1.04 | 5.55 | 48 | | 18.79 | 7.67 | 968 | 0.93 | 5.63 | 1.29 | 5.28 | 48 | | | | | | | | | | | 18.47 | 6.45 | 48,840 | 0.68 | 6.04 | 1.11 | 5.61 | 36 | |
18.48 | 5.81 | 450 | 0.93 ^(c) | 5.64 ^(c) | 1.36 ^(c) | 5.21 ^(c) | 36 | | | Net asset
value,
beginning
of period | Income (loss) from investment operations | | | Distributions
to shareholders | | | |---|---|--|---|----------------------------------|----------------------------------|-------------------------------|------------------------| | | | Net
investment
income | Net realized
and unrealized
gain (loss) | Total from investment operations | From net investment income | From net
realized
gains | Total
distributions | | NATIONAL TAX-FREE INTERMEDIATE | BOND F | UND | | | | | | | For the Six Months Ended April 30, 2002 (Unaudited) Institutional Shares Service Shares | \$19.69
19.69 | \$0.38 ^(b) 0.36 ^(b) | \$(0.22)
(0.22) | \$ 0.16
0.14 | \$(0.38)
(0.36) | \$(0.25)
(0.25) | \$(0.63)
(0.61) | | For the Year Ended October 31, 2001
Institutional Shares
Service Shares (commenced December 26, 2000) | 18.73
19.08 | 0.81 ^(b)
0.66 ^(b) | 0.96
0.61 | 1.77
1.27 | (0.81)
(0.66) | _ | (0.81)
(0.66) | | For the Year Ended October 31, 2000
Institutional Shares | 18.24 | 0.78 ^(b) | 0.51 | 1.29 | (0.79) | (0.01) | (0.80) | | For the Year Ended October 31, 1999
Institutional Shares | 19.33 | 0.74 | (0.93) | (0.19) | (0.74) | (0.16) | (0.90) | | For the Year Ended October 31, 1998
Institutional Shares | 18.85 | 0.74 | 0.48 | 1.22 | (0.74) | _ | (0.74) | | For the Year Ended October 31, 1997
Institutional Shares | 18.46 | 0.72 | 0.39 | 1.11 | (0.72) | _ | (0.72) | | MISSOURI TAX-FREE INTERMEDIATE | BOND FU | JND | | | | | | | For the Six Months Ended April 30, 2002 (Unaudited)
Institutional Shares
Service Shares | \$19.45
19.45 | \$0.38 ^(b) 0.35 ^(b) | \$(0.18)
(0.18) | \$ 0.20
0.17 | \$(0.38)
(0.35) | \$(0.03)
(0.03) | \$(0.41)
(0.38) | | For the Year Ended October 31, 2001
Institutional Shares
Service Shares (commenced December 26, 2000) | 18.53
18.87 | 0.80 ^(b)
0.65 ^(b) | 0.92
0.58 | 1.72
1.23 | (0.80)
(0.65) | _ | (0.80)
(0.65) | | For the Year Ended October 31, 2000
Institutional Shares | 18.07 | 0.78 ^(b) | 0.46 | 1.24 | (0.78) | _ | (0.78) | | For the Year Ended October 31, 1999
Institutional Shares | 19.07 | 0.73 | (0.90) | (0.17) | (0.73) | (0.10) | (0.83) | | For the Year Ended October 31, 1998
Institutional Shares | 18.61 | 0.74 | 0.47 | 1.21 | (0.74) | (0.01) | (0.75) | | For the Year Ended October 31, 1997
Institutional Shares | 18.26 | 0.76 | 0.37 | 1.13 | (0.76) | (0.02) | (0.78) | | KANSAS TAX-FREE INTERMEDIATE B | OND FUN | ID | | | | | | | For the Six Months Ended April 30, 2002 (Unaudited) Institutional Shares Service Shares | \$18.75
18.75 | \$0.34 ^(b) 0.32 ^(b) | \$(0.17)
(0.17) | \$ 0.17
0.15 | \$(0.34)
(0.32) | \$ <u> </u> | \$(0.34)
(0.32) | | For the Period Ended October 31, 2001 Institutional Shares (commenced December 26, 2000) Service Shares (commenced December 26, 2000) | 18.00
18.00 | 0.62 ^(b)
0.58 ^(b) | 0.75
0.75 | 1.37
1.33 | (0.62)
(0.58) | _ | (0.62)
(0.58) | ⁽a) Assumes investment at the net asset value at the beginning of the period, reinvestment of all dividends and distributions, a complete redemption of the investment at the net asset value at the end of the period and no sales charges. Total return would be reduced if sales or redemption charges were taken into account. Total returns for periods less than one full year are not annualized. Returns do not reflect the deduction of taxes that the shareholder would pay on capital gains or other taxable distributions or the redemption of fund shares. ⁽b) Calculated based on average shares outstanding methodology. ⁽c) Annualized. # Ratios assuming no expense reductions | | | | | | expense i | | | |--------------------------------------|--------------------------------|--|---|---|---|---|-------------------------------| | Net asset
value, end
of period | Total
return ^(a) | Net assets
at end of
period
(in 000s) | Ratio of
net expenses to
average net assets | Ratio of
net investment
income to
average net assets | Ratio of expenses to average net assets | Ratio of
net investment
income to
average net assets | Portfolio
turnover
rate | | | | | | | | | | | \$19.22
19.22 | 0.87%
0.75 | \$172,294
18 | 0.70% ^(c)
0.95 ^(c) | 3.98% ^(c)
3.75 ^(c) | 0.75% ^(c)
1.00 ^(c) | 3.93% ^(c)
3.70 ^(c) | 17%
17 | | 19.69
19.69 | 9.62
6.78 | 180,437
19 | 0.70
0.95 ^(c) | 4.25
3.26 ^(c) | 0.81
1.06 ^(c) | 4.14
3.15 ^(c) | 55
55 | | 18.73 | 7.17 | 40,753 | 0.70 | 4.23 | 0.94 | 3.99 | 56 | | 18.24 | (1.08) | 40,243 | 0.70 | 3.90 | 0.93 | 3.67 | 35 | | 19.33 | 6.59 | 33,528 | 0.74 | 3.87 | 1.04 | 3.57 | 41 | | 18.85 | 6.16 | 25,281 | 0.85 | 3.89 | 1.15 | 3.59 | 6 | | \$19.24
19.24 | 1.02%
0.89 | \$155,514
369 | 0.65% ^(c)
0.90 ^(c) | 3.95% ^(c)
3.65 ^(c) | 0.75% ^(c)
1.00 ^(c) | 3.85% ^(c)
3.55 ^(c) | 12%
12 | | 19.45
19.45 | 9.43
6.60 | 141,608
184 | 0.65
0.90 ^(e) | 4.20
3.27 ^(e) | 0.82
1.07 ^(e) | 4.03
3.10 ^(e) | 21
21 | | 18.53 | 7.05 | 38,448 | 0.65 | 4.29 | 0.95 | 4.09 | 29 | | 18.07 | (0.95) | 42,641 | 0.65 | 3.91 | 0.92 | 3.64 | 21 | | 19.07 | 6.65 | 34,051 | 0.65 | 3.93 | 1.03 | 3.55 | 34 | | 18.61 | 6.31 | 24,434 | 0.65 | 4.14 | 1.21 | 3.58 | 13 | | \$18.58
18.58 | 0.96%
0.83 | \$ 53,330
2,290 | 0.65%(c)
0.90(c) | 3.73% ^(c)
3.46 ^(c) | 1.00% ^(c)
1.25 ^(c) | 3.38% ^(c) 3.11 ^(c) | 5%
5 | | 18.75 | 7.72 | 44,432 | 0.65 ^(c) | 4.01 ^(c) | 1.11 ^(c) | 3.55 ^(c) | 10 | ## The Commerce Funds ### Trustees J. Eric Helsing, *Chairman*Randall D. Barron David L. Bodde John J. Holland Warren W. Weaver ## Officers Warren W. Weaver, President James A. McNamara, Vice President Larry Franklin, Vice President William Schuetter, Vice President John M. Perlowski, Vice President Randall D. Barron, Treasurer Peter W. Fortner, Assistant Treasurer Philip V. Giuca Jr., Assistant Treasurer W. Bruce McConnel III, Secretary Diana E. McCarthy, Assistant Secretary Amy Belanger, Assistant Secretary Howard B. Surloff, Assistant Secretary This Semi-Annual Report contains facts concerning The Commerce Funds' objectives and policies, management, expenses, and other information. For more complete information about The Commerce Funds, a prospectus may be obtained by calling 1-800-995-6365. An investor should read the prospectus carefully before investing or sending money. Shares of the Funds are not deposits or obligations of, or guaranteed, endorsed, or otherwise supported by Commerce Bank, N.A., its parent, or affiliates, and the shares are not federally insured or guaranteed by the U.S. Government, the Federal Deposit Insurance Corporation, the Federal Reserve Board, or any other governmental agency. An investment in the Funds involves investment risks including the possible loss of the principal amount invested. The Commerce Funds are advised by Commerce Investment Advisors, Inc., a subsidiary of Commerce Bank, N.A., which receives a fee for its services. The Commerce Funds are distributed by Goldman, Sachs & Co. ### **INVESTMENT ADVISER** Commerce Investment Advisors, Inc. # INVESTMENT SUB-ADVISER, INTERNATIONAL EQUITY FUND T. Rowe Price International, Inc. 100 East Pratt Street Baltimore, Maryland 21202 ### **CUSTODIAN** State Street Bank & Trust Company 225 Franklin Street Boston,
Massachusetts 02110 #### TRANSFER AGENT National Financial Data Services, Inc. 330 W. 9th 3rd Floor Kansas City, Missouri 64105 ### **DISTRIBUTOR** Goldman, Sachs & Co. 32 Old Slip New York, New York 10005 #### **ADMINISTRATOR** Goldman Sachs Asset Management 32 Old Slip New York, New York 10005 #### **INDEPENDENT AUDITORS** KPMG LLP 99 High Street Boston, Massachusetts 02110 #### LEGAL COUNSEL Drinker Biddle & Reath LLP One Logan Square 18th and Cherry Streets Philadelphia, Pennsylvania 19103-6996 1000 Walnut Street Eighth Floor Kansas City, Missouri 64106 www.commercefunds.com 1-800-995-6365